ED 028 280 08 VT 007 998 By-Adams, Jon P. A'Guide for Planning Facilities for Occupation Programs in Automotive Service. Research 29. Ohio State Univ., Commission. Center for Vacational and Technical Education. Spons Agency - Office of Education (DHEW), Washington, D.C. Bureau No-BR-7-0158 Pub Date Apr 69 Grant-OEG-3-7-000158-2037 Note-89p. Available from Center for Vocational and Technical Education, Ohio State University, 1900 Kenny Road. Columbus, Ohio 43210 (\$2.00) EDRS Price MF-\$0.50 HC-\$4.55 Descriptors Annotated Bibliographies, *Auto Mechanics, *Educational Facilities, Educational Planning, *Educational Specifications, *Facility Guidelines, Facility Requirements, Instructional Programs, Rating Scales, Records (Forms), *School Shops, Space Utilization, Vocational Education The major purpose of this guide is to elicit the information needed for the writing of educational specifications used in the planning of educational facilities for automotive servicing programs. It is for use by instructors, supervisors, school plant planners, and local school officials. Part I is a discussion of the major purpose, the underlying assumptions, the guiding principles, and the recent trends which were utilized in the preparation of the guide. Fart II provides data collection instruments covering basic program features, objectives, and the kinds of programs organized to implement the objectives. Part III contains data collection instruments covering facts relative to the actual desired space. Part IV is an annotated bibliography of 24 related items published between 1959 and 1968. Fifteen data collection instruments are included. A related document is "A Guide to Systematic Planning for Vocational and Technical Schools" (VT 007 825). (EM) THE OHIO STATE UNIVERSITY 1900 Kenny Rd., Columbus, Ohio, 43210 A GUIDE FOR PLANNING FACILITIES FOR OCCUPATIONAL PREPARATION PROGRAMS PROGRAMS in AUTOMOTIVE SERVICE The Center for Vocational and Technical Education has been established as an independent unit on The Ohio State University campus with a grant from the Division of Comprehensive and Vocational Education Research, U. S. Office of Education. It serves a catalytic role in establishing consortia to focus on relevant problems in vocational and technical education. The Center is comprehensive in its commitment and responsibility, multidisciplinary in its approach, and interinstitutional in its program. The major objectives of The Center follow: - To provide continuing reappraisal of the role and function of vocational and technical education in our democratic society; - 2. To stimulate and strengthen state, regional, and national programs of applied research and development directed toward the solution of pressing problems in vocational and technical education; - 3. To encourage the development of research to improve vocational and technical education in institutions of higher education and other appropriate settings; - 4. To conduct research studies directed toward the development of new knowledge and new applications of existing knowledge in vocational and technical education; - 5. To upgrade vocational education leadership (state supervisors, teacher educators, research specialists, and others) through an advanced study and inservice education program; - 6. To provide a national information retrieval, storage, and dissemination system for vocational and technical education linked with the Educational Resources Information Center located in the U.S. Office of Education. ### U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. RESEARCH 29 INTERIM REPORT GRANT NO. 0EG-3-7-000158-2037 ### A GUIDE FOR PLANNING FACILITIES FOR OCCUPATIONAL PREPARATION PROGRAMS IN AUTOMOTIVE SERVICE JON P. ADAMS THE CENTER FOR VOCATIONAL AND TECHNICAL EDUCATION THE OHIO STATE UNIVERSITY 1900 KENNY ROAD COLUMBUS, OHIO 43210 **APRIL 1969** This publication was prepared pursuant to a grant with the Office of Education, U.S. Department of Health, Education and Welfare. Contractors undertaking such projects under Government sponsorship are encouraged to express freely their judgment in projectional and technical matters. Points of view or opinions do not, therefore, necessarily represent official Office of Education position or policy. ### **FOREWORD** One of the most fundamental concerns in planning for vocational and technical education facilities is that of assuring that educational requirements dictate the nature of the facilities. Other concerns include planning a sufficiently adaptable and flexible structure to permit needed modifications and programmatic changes over the lifetime of the building. Experiences have shown that adequate manuals and guide materials can provide substantial assistance in planning educational facilities. This document is a guide for planning facilities for occupational preparation programs in automotive services. The information recorded in the guide is to be used in the preparation of educational specifications. The guide lists a series of pivotal questions about the educational program to be offered. The answers to these program questions bear directly on the numbers and kinds of instructional areas needed in the contemplated facilities. After program decisions are recorded, the guide provides for the description of instructional areas needed to meet program requirements. Much of the material is presented in a checklist format which allows for consideration of alternatives in facility planning. The guide was designed for use by any person or groups of persons responsible for planning automotive service training facilities. It is anticipated that knowledgeable persons such as automotive service instructors, state supervisors, university school plant planners, and local administrators will find the guide a useful planning tool. The guide can also be used for instructional purposes at universities, colleges, seminars, and institutes. This guide is the seventh in a series being developed by The Center. Subsequent guides will be published for dental technology, electrical technology, and medical technology. The first six guides developed were in the fields of home economics, machine trades, data processing, business and office occupations, animal science technology, and metallurgy technology. All guides follow the general format developed by The Center project staff and M. J. Conrad, head, Administration and Facilities Unit, College of Education, The Ohio State University. Vocational educators should also refer to the basic guide, A Guide to Systematic Planning for Vocational and Technical Education Facilities. The Center for Vocational and Technical Education, The Ohio State University, worked cooperatively with Jon P. Adams, dean, Technical-Vocational Instruction, Schoolcraft College, Livonia, Michigan in preparing this planning guide. Center project staff members were Richard F. Meckley, Ivan E. Valentine, and Zane McCoy. The Center is grateful to the many individuals and groups whose assistance and suggestions led to the successful conclusion of the project. Special appreciation is due Samuel D. Morgan, Richmond Technical Institute, Rockingham, North Carolina, and Lowell A. Welsh, director, Nebraska Vocational Technical School, Milford, Nebraska for their thoughtful and helpful review of the initial draft of the guide. Robert E. Taylor, Director The Center for Vocational and Technical Education ### CONTENTS | DADT I | INTRODUCTION | |--|---| | PART I | | | 3
3
4
4
5 | Purpose of Guide
Organization of Guide
Underlying Assumptions
Recent Instructional Trends
Guiding Principles | | • | | | PART II | THE INSTRUCTIONAL PROGRAM | | 7
9
11
14
15
16
17
20 | Basic Program Features Educational Objectives Program Content Areas Planning Instructional Areas by Modes of Learning Specialized and Multi-Use of Instructional Areas Occupational Preparation Programs to be Offered Instructions for Completing Form A Form ABasic Program Information | | PART III | DISTINCT TYPES OF INSTRUCTIONAL AREAS TO BE PROVIDED | | 25
27
29 | Quantitative Facility Needs Instructions for Completing Form B Form BLecture/Demonstration Area Requirements by Content Areas | | 31
33
35
37
39 | Instructions for Completing Form C Form CSeminar Area Requirements by Content Areas Instructions for Completing Form D Form DLaboratory Area Requirements by Content Areas Form ESummary of Facility Requirements for Automotive Service Occupational Preparation Programs | | 41
42 | Qualitative Facility Needs Form FDescription of Lecture/Demonstration Area(s) | | 46
49 | Form GDescription of Seminar Area(s) Form HDescription of Engine, Electrical and Fuel | | | Laboratory Area(s) Form IDescription of Alignment and Steering | | 57 | Inhonatory Area(S) | | 62 | Form JDescription of Brake and Brake Power Systems Laboratory Area(s) | | 67 | Form KDescription of Drive Line and Transmission | | 71 | Form LDescription of Accessories and Power Units Laboratory Area(s) | | 76 | Form MDescription of Other Planning Considerations
Related to the Entire Automotive Laboratory | | 80 | Form NAdditional Planning Considerations | | PART IV | ANNOTATED BIBLIOGRAPHY | | 81 | Selected References | ., A GUIDE FOR PLANNING FACILITIES FOR OCCUPATIONAL PREPARATION PROGRAMS IN AUTOMOTIVE SERVICE **FORMS** C D (F) G K N ### PART I ### INTRODUCTION ### PURPOSE OF GUIDE The major purpose of this
guide is to elicit the necessary information for the writing of educational specifications for facilities to house needed programs in automotive service. In addition to the major purpose of providing important and comprehensive information to be incorporated in educational specifications, the guide is also designed to: - · Assist planners in the formation of creative solutions to the housing of desired educational programs. - · Prevent important considerations from being overlooked in the facility planning process. - · Encourage logical and systematic facility planning. ### ORGANIZATION OF GUIDE The facility planning guide is organized under four major headings or parts. Part I (Introduction) is a discussion of the major purpose, the underlying assumptions, recent instructional trends, and the guiding principles which were utilized in the preparation of the guide. In Part II (The Instructional Program) important information is sought on automotive service basic program features, objectives, and the kinds of programs which will be organized to implement them. In Part III (Distinct Types of Instructional Areas to be Provided) the actual spaces desired to house the programs are described in detail. Part IV is an annotated bibliography of reference sources which offer a more detailed treatment of the various phases of facility planning. ### UNDERLYING ASSUMPTIONS Important assumptions were made in the preparation of this guide. They were: - Major educational program decisions have or are being made. Content of instruction has been determined through educational surveys, advisory committees, school board study, etc. Instructional methods have been determined by qualified automotive service and other appropriate staff members. To assure adequate educational program planning, the guide will ask important questions which may serve as guidelines to such planning. - A cooperative and collaborative relationship has been established with knowledgeable local agencies who are aware of economic, political, and social conditions which must be taken into account in short- and long-range educational planning. - Educational, economic, political, and social planning has revealed the approximate numbers and kinds of students (school-age and adult) to be served by the proposed school. Such information has been provided by enrollment projections, census tract data, student interest studies, etc. - The information recorded in this document will be used in the preparation of educational specifications for use by an architect(s) in facility design. - Sufficient funds are or can be made available to support both the provision of facilities and the operation of the desired occupational preparation programs. ### RECENT INSTRUCTIONAL TRENDS - Expanded programs to reach not only the average and those who are college bound, but also the unusually gifted, the physically handicapped, the mentally retarded, and the culturally disadvantaged are needed and being provided by occupational preparation programs. - Cooperation among instructors in developing interdisciplinary units or courses is increasing. Cooperative instruction is encouraged and facilitated by the proximity of instructional and work areas where the teachers can plan together and produce instructional materials. - Mobile equipment and convenient space for storing it is making the same space available for many purposes and resulting in more effective and efficient use of space. - Mechanical and electronic teaching aids are being utilized to a greater degree by instructors in occupational preparation programs. To some extent, the effective use of such devices depends upon the accessibility and convenience of storage. ### GUIDING PRINCIPLES In planning fact ities to house occupational preparation programs, it is suggested that educational program and facility decisions be consistent with the following guiding principles. · The educational program is the basis for planning space and facilities. Space and facilities should accomodate changes in the educational program. - · The program must serve the needs of a variety of groups in the community. - · Space and facilities for the program can be extended through the use of community resources. - · Safe and healthful housing must be provided for all students. ERIC · Space and facilities for occupational preparation programs should be considered in context with the total educational program of the institution and the community. ### PART II ### THE INSTRUCTIONAL PROGRAM Part II of the guide records important instructional program decisions with respect to basic program features, objectives, and needed information on occupational preparation programs to be housed. ### BASIC PROGRAM FEATURES Basic features of the educational program are determined greatly by a school or department's educational philosophy. A philosophy of education provides a base from which program objectives and teaching and learning activities designed to meet these objectives can be derived. In the final analysis, it is the kinds of teaching and learning activities to be carried on which should determine facility needs. In this section, planners have an opportunity to express basic program features which will serve as guidelines for the planned occupational preparation programs in automotive service. Indicate below the relative degree of emphasis to be placed on each of the program features stated by circling the appropriate number. The scale provided for this purpose ranges from 1 for major emphasis, 2 for ome emphasis, 3 for slight emphasis, to N for no emphasis. This same scale will be used frequently throughout the planning guide. 1 major emphasis 2 some emphasis 3 slight emphasis N no emphasis ### 1. Purpose of program a. The purpose of the program will be to orient the student or trainee to the following levels of automotive service: 1) Automotive service specialist (for the gas and oil industry) 1 2 3 N 6/7 | | | 2 3 | major
some of
slight
no emp | emp
t e | ha:
mpl | sis
has | s
is | |------------|--|------------|--------------------------------------|-------------|------------------|------------------|------------------| | b . | 2) Auto mechanic 3) Service technician (diagnostician) 4) Service management To give students background which provides for: | 5 | | 1
1
1 | 2
2
2 | 3
3
3 | N
N
N | | c. | Shop safety Shop organization Application of technical information Ability to analyze each job prepare trainees for gainful employment | t | | 1
1
1 | 2
2
2
2 | 3
3
3
3 | N
N
N
N | | d. | in one of the levels of automotive service
mentioned under (a) above
To give the student the background and
training needed for him to continue his | 3 | : | 1 | 2 | 3 | N | | | education beyond this program and to know
the kinds of training available and source
of information needed to keep abreast of
industry changes | 9 S | | 1 | 2 | 3 | IJ | | e. | To provide leadership training to enable trainers to move into higher echelons of | | | FRC | - | | •• | | f. | service (i.e. management) Other program purposes which should be included are: | | • | 1 | 2 | 3 | N | | | 1)
2)
3)
4) | | | | | | | | Stu | dents | | | | | | | | a. | Student admission to the program is on the basis of selective criteria which include 1) 2) 3) 4) | e
: | | | | | | | ъ. | The program will place emphasis on skill acquisition. | | | 1 | 2 | 3 | N | | c. | The program will place emphasis on the learning of theory. | | | 1 | 2 | 3 | N | | d. | Students will have freedom of movement and access to learning materials. | | | 1 | 2 | 3 | N | | e. | Students will be encouraged to act independently. | | | 1 | 2 | 3 | N | | f. | Students will be provided with cooperative work experience outside the school. | | | 1 | 2 | | N | | g. | Other basic program features relating to students which should be included are: 1) 2) 3) 4) | | | • | u | J | 44 | 2. | a. | The instructional approach will be single discipline (automative service) as opposed to inter-disciplinary (automative service, science, etc.). If not a single discipline approach, describe the inter-disciplinary approach and the disciplines involved | | | |----|--|-----|----| | | | Yes | No | | b. | Cooperative or team instruction will be used. If this mode of instruction is to be extensively emphasized, describe in general terms. | | | | | | Yes | No | | C. | Community resources will be utilized in instruction. If a high emphasis is to be placed on use of community resources, describe some of these resources. | | | | | | Yes | No | | d. | Instructional flexibility is required. If a high emphasis is to be placed on instructional flexibility, please describe the kinds of flexibility desired | | | | | | Yes | No | ### planned instructional program: ### EDUCATIONAL OBJECTIVES Educational objectives are often identified as goals or outcomes of the educational program. An objective should describe a desired educational outcome that is consistent with a school's philosophy. b. d. Objectives are important to both the planner and the architect since they determine the school's program and related activities. They provide important implications which when translated into facilities can both enhance as well as adequately house the desired program. Thus it becomes imperative to clearly establish the program objectives prior
to embarking on educational specifications and subsequent building design. The purpose of this part of the guide is to bring together these elements in a way to provide direction and understanding for both the planner and the architect. Space is provided below to indicate degree of emphasis by circling the appropriate number for each of the objectives, and to list additional objectives. The scale provided for this stated purpose ranges from 1 for major emphasis down to N for no emphasis. | • | | 2
3 | majo
some
slig
no e | em
ht | pha
emp | sis
has | | |----|--|--------|------------------------------|----------------------------|---|---------------------------------|----------------------------| | 1. | To prepare students for entry into gainful employment. | | | 1 | 2 | 3 | N | | 2. | To motivate and recruit capable and qualified students to enroll in post-secondary school programs. | | | 1 | 2 | 3 | N | | 3. | To permit students to retrain or return to continue training. | | | 1 | 2 | 3 | N | | 4. | To provide pre-professional educational training for students who plan to enter colleges and universities. | | | 1 | 2 | 3 | N | | 5. | To develop the ability and desire to work and live harmoniously together with mutual respect for the rights of others. | | | 1 | 2 | 3 | N | | 6. | To develop in each student an understanding of the mechanical and scientific principals involved in the automobile. | | | 1 | 2 | 3 | N | | 7. | To develop the ability to use and care for the basic automotive tools and specialized equipment used in the following areas: | | | | | | | | | a. Engines b. Fuel systems c. Electrical systems d. Suspension systems e. Brake systems f. Drive line and standard transmissions g. Transmissionautomatic h. Accessory systemssuch as power seats, brakes, etc. | | | 1
1
1
1
1
1 | 2
2
2
2
2
2
2
2
2 | 3
3
3
3
3
3
3 | N
N
N
N
N
N | ERIC 1 major emphasis 2 some emphasis 3 slight emphasis N no emphasis | 8. | To develop sufficient skills and related technical knowledge of the trade to meet minimum entry requirements of the automotive industry. | 1 | 2 | 3 | N | |-----|--|----------------------------|---------------------------------|----------------------------|---------------| | 9. | To develop an understanding of logical step
by step diagnostic procedure. | | | | | | | a. Engine and components b. Steering and alignment c. Brakes d. Accessories | 1 1 1 | 2 2 2 | 3
3
3
3 | N
N
N | | 10. | To develop good work habits of orderliness, cleanliness, and care of property. | | | | | | | a. Engine rebuilding b. Drive line c. Steering d. Brakes e. Tool crib f. Parts department g. | 1
1
1
1
1
1 | 2
2
2
2
2
2
2 | 3
3
3
3
3
3 | N N N N N N N | | 11. | To develop safe work habits and to promote safety consciousness. | 1 | 2 | 3 | N | | 12. | To motivate the student to aspire to higher levelsor to the highest of his ability. | 1 | 2 | 3 | N | | 13. | Other program objectives include: | | | | | | | a. b. c. d. | | | | | ### PROGRAM CONTENT AREAS Occupational preparation programs in automotive service or automotive technology should be designed to meet established objectives. All decisions made with respect to educational programs should be consistant with established philosophy and objectives. Instruction in the automotive field can be provided on a number of levels. This could include the service specialist (see D.O.T. 7-81) a person trained in the areas of service usually performed in the gas and oil industry. The areas of service which may be performed in the well equipped service station include: 11 1. Wheel bearing and seal service 2. Cooling system service 3. Spark plug service 4. Exhaust system service 5. Battery service 6. Lighting circuit service 7. Automatic transmission--minor service 8. Tire service 9. Minor brake service 10. Lubrication and preventive maintenance procedures In the post high school automotive service or the automotive technician program, major emphasis should be on the elements related to the performance of the automobile. These can be grouped into the following areas: - 1. Engine and related performance areas--electrical and fuel - 2. Alignment--steering and all related accessories which help keep the car on the road - 3. Brakes and all related accessories which assist in stopping the automobile . Drive line and transmissions 5. Accessories--power units of all types, instruments, safety accessories The content areas listed above are used in this planning guide because the facilities for each of these represent specialized areas and special equipment. In addition the supporting services in the academic areas are elements such as: 6. English, mathematics, government and speech The following areas are directly related to the automotive field: 7. Air conditioning, physics, automotive accounting, management Instruction in the vast field of automotive service may include career opportunities in the following areas: automotive mechanic, specialty mechanic, shop foreman, service writer, service salesman, service manager, parts manager, service station operator. It also includes career opportunities related to sales such as: jobber salesman, insurance and claims adjuster, automobile dealer. This guide is designed to assist in the planning of facilities related only to preparation of programs leading to a career in automotive service. In occupational preparation, the courses or units of instruction emphasize "he students acquisition of knowledge, the development of understanding attitudes and skills relevent to occupational preparation, the utilization of specialized skills, and the application of applied scientific principles in the field of automotive service. Learning activities and experiences are organized to enable students to develop competencies essential for success in the automotive service industry. In addition the opportunity should be provided for upgrading the skills of people who are presently engaged in this occupation. Instruction in automotive service is usually presented in well defined subject areas. The subject areas of necessity at times may be grouped in clusters because of the relationship of components. An example is the relationship of steering components to the total front end and geometry. In keeping with the modern trends of the automotive industry-which places the major emphasis on the factors concerning performance and de-emphasizes the heavy repair aspect such as engine rebuilding--the programs related to performance may be placed in five content areas related to performance and operation. These are: 1) engine and related performance areas--electrical and fuel; 2) alignment--steering and all related accessories which help keep the vehicle on the road; 3) brakes and all related accessories which help stop the vehicle; 4) drive line and transmissions--equipment used to transmit power from the engine to the drive wheels; 5) accessories--power units of all types (windows, seats, etc.,) instruments and safety accessories, as well as convenience items such as air conditioning. The five content areas listed above related directly to the performance of the vehicle and will include most up to date occupational preparation related to SERVICE--service being defined previously as the functions of the vehicle related to 1) power; 2) control (keeping the vehicle on the road); 3) stopping; 4) transmission of power to wheels; 5) accessories (safety, convenience and power assisted). The automotive service program should include: 1) the basic understanding of the automobile and all of its components; 2) the instruction directly related to the automotive area, i.e., air conditioning; 3) instruction in academic areas directly related to automotive service, i.e., applied physics; 4) academic instruction essential to the individual as well as the program, i.e., communication skills; and at least some exposure to general education, i.e., political science, basic accounting. An example of a program designed to provide occupational competency in automotive service may include the following: ### Courses Communication Skills Basic Electricity Physical Education Front End Alignment ERIC ### Content Area Academic Science Physical Education Alignment and Steering The concept of content areas is used in this planning guide because different instructional content areas usually call for different kinds of instructional facilities and equipment. The following content areas, which usually call for specialized instructional areas, are used in this guide. · Engines -- electrical and fuel · Alignment and steering · Brakes and power systems Drive line and transmissions Accessories and power units · Academic supporting services (e.g., English, mathematics) Science--physicsPhysical education · Others ### PLANNING INSTRUCTIONAL AREAS BY MODES OF LEARNING The planning of instructional areas for occupational preparation facilities can be substantially aided through utilization of the concept of modes of learning. Learning can be divided into three distinct modes--reaction learning, interaction learning, and action learning. Reaction learning, which usually occurs in an
instructional area designed for lecture and demonstration, is characterized by activities which tend to be largely teacher-centered with the central focus on instruction. Student activities include listening, observing, and the taking of notes. Group size may vary from one to a very large number as the number of students has little effect on the learning experience if proper technological aids such as television, microphones, projectors and the like are used. Because student activities are relatively passive in reaction learning a short optimal type span is normally employed. Lecture/demonstration areas can be used commonly for reaction learning in all subject areas. For example, in planning facilities for two diverse occupational preparation programs in automotive service such as front end alignment and brake service, the planner should bear in mind that reaction learning for students in both programs can occur in the same kind of instructional area. This means that facility planning should be done in terms of the total program rather than its fractional part. In many instances, lecture/demonstration areas can be shared not only by occupational preparation programs within vocational service areas, but also shared by distinct and dissimilar service areas, such as automotive service and highway technology. Where a great deal of facility sharing is planned, the planner should consider the optimal location within the total building and the advisability of clustering various instructional areas. Interaction learning, which usually occurs in a seminar instructional area, is characterized by both teacher and learner activity participating as both listener and speaker. This mode of learning, of course, must occur in groups; however, sociological research suggests these groups should not exceed 15 persons for optimal effectiveness. Active interaction of all students generally requires a longer time span than reaction learning. Seminar areas, like lecture/demonstration areas, are usually designed for common use by all vocational service areas. The same considerations which were outlined for lecture/demonstration areas also apply to seminar areas. Action learning, which usually occurs in a laboratory instructional area, allows individual students to learn by doing. Students learn on an individual basis, but may, nevertheless, function in a group setting. Often in more flexible types of educational programs, students are scheduled for laboratory work on an individual basis. Since action learning involves overt action by individual students, the teacher's role is largely that of a consultant to the learner. Laboratory areas, of necessity, are more specialized than lecture/demonstration areas used for reaction learning and seminar areas used for interaction learning. Since laboratory areas are designed to facilitate the learning of specific vocational and technical skills, there is less likelihood of sharing such areas by students in various vocational training programs. However, whenever common elements of skill instruction are found among vocational training programs, the sharing and clustering laboratory facilities can be both expedient and economical. ### SPECIALIZED AND MULTI-USE OF INSTRUCTIONAL AREAS The relative amounts of time to be spent by students in a given vocational program in reaction, interaction, and action learning has definite implications for the number and kind of spaces to be provided. These time considerations combined with decisions on the degree of specialization versus multi-use help determine the nature of facilities required. Since most vocational programs have concentrated on action learning experiences, facilities designed for a particular vocational program have seldom provided adequate reaction and interaction facilities because of the limited utilization of such spaces. However, if the learning activities in any vocational program are broken down into the modes of learning, it will be noted that reaction and interaction spaces are the same regardless of the vocational area. Therefore, by providing common reaction and interaction spaces for all vocational programs, the most modern technological aids can be justified which, in most cases, will permit lectures, demonstrations and other group reaction learning experiences for groups larger than typically used in vocational education programs. Not only will group reaction learning be improved but more time will become available for the professional staff to work with individuals and small groups in interaction and action learning activities. Scheduling group reaction and interaction learning experiences into specialized facilities permits complete flexibility in the use of action learning laboratories on an open individualized basis since students would no longer need to be scheduled into the action learning laboratories on a specific class basis. This will permit 100 percent room utilization of the action learning laboratories and also permit the introduction of differentiated staff assignments into vocational education. The open laboratory concept also permits the planned sharing of certain specialized equipment which may be required by two or more vocational programs. NOTE: THE FOLLOWING SECTIONS OF THE GUIDE (PAGES 17-37) WILL ASSIST THE PLANNER IN MAKING MATHEMATICAL DETERMINATIONS OF THE NUMBER OF INSTRUCTIONAL AREAS NEEDED TO HOUSE THE DESIRED PROGRAM. IF THE NUMBERS OF INSTRUCTIONAL AREAS REQUIRED ARE ALREADY KNOWN, THE PLANNER MAY NOW PROCEED TO FORM E, PAGE 39. IF, HOWEVER, MATHEMATICAL DETERMINATIONS ARE TO BE MADE, ALL FORMS SHOULD BE COMPLETED AS ACCURATELY AS POSSIBLE. ### OCCUPATIONAL PREPARATION PROGRAMS TO BE OFFERED Information on each occupational preparation program to be offered is entered on a separate Form A which follows. Directions for completing Form A appear on pages 17-18. To assist planners, a sample completed Form A is given on page 19. Data entered in the sample Form A are for an automotive service program. The data were assumed for purpose of illustration. Form A for each occupational preparation program should be filled out as completely as possible. However, it is realized, for example, that an automotive instructor completing Form A may be unaware of time allotments and methods of instruction in other subject areas. If such is the case, the instructor can only supply information on courses within the content areas of automotive service. # INSTRUCTIONS FOR COMPLETING FORM ERIC 4 # BASIC PROGRAM INFORMATION - **‡** Occupational Preparation Program -- Enter here the name of the occupational program Item - students to be enrolled Enrollment--Enter here the projected maximum number of in the program. Yearly yearly - categories which apply to the students to be enrolled Nature of Students--Underline all program. - Weeks of Instruction per Year--Enter here the number of weeks per year the school will be open for instruction, e.g., 36 weeks, 52 weeks. Item - Total Weekly Periods or Modules--Enter here the total number of periods or modules (if modular scheduling is to be used) per week available for instructional purposes for each student. Do not count periods or modules scheduled for lunch or other non-instructional Item - Courses of Instruction-List the courses or units of instruction to be offered either a required or elective basis for the occupational preparation program. Column 6 - area Content Area--Opposite each course of instruction, enter the appropriate content presented on page 11. - Total Course Enrollmen.--Opposite each course of instruction, enter the projected maximum student enrollment. Column 8 - Maximum Group Size for Reaction Learning--Opposite each course or unit of instruction, enter the maximum group size in number of students for reaction (lecture/demonstration) ERIC 18 Estimated Weekly Periods or Modules of Reaction Level Learning--Opposite each course unit of instruction, enter the estimated number of periods or modules per week to be devoted to reaction learning per student. Column 10 Heekly Group-Periods or Modules (Lecture/Demonstration) -- To compute weekly group-periods or modules, divide the entry in Column 8 by the entry in Column 9 and round up to the nearest whole number. Then multiply the whole number by the entry in Column 10. Maximum Group Size for Interaction Learning--Opposite each course or unit of instruction, enter the maximum group size in number of students for interaction (seminar) type Estimated Weekly Periods or Modules or Interaction Level Learning--Opposite each course or unit of instruction, enter the estimated number of periods or modules per week to be devoted to interaction learning per student. Column 14 Weekly Group-Periods or Modules (Seminar) -- To compute weekly group-periods or modules, divide the entry in Column 8 by the entry in Column 12 and round up to the nearest whole number by the entry in Column 13. Column 15 Maximum Group Size for Action Learning--Opposite each course or unit of instruction, enter the maximum group size in number of students fo. action (laboratory) type learning. Column 16 Estimated Weekly Periods or Modules of Action Level Learning--Opposite each course or unit of instruction, enter the estimated number of periods or modules per week to be devoted to action learning per student. Weekly Group-Periods or Modules (Laboratory)--To compute weekly group-periods or modules divide the entry in Column 8 by the entry in Column 15 and round up to the nearest whole number. Then multiply the whole number by the entry in Column 16. SAMPLE FORM A BASIC PROGRAM INFORMATION Automotive Service Occupational Preparation Program 80 Yearly Enrollment ERIC es): a. day schooll; b. night schooll; c. school age; Nature of Students (underline appropriate categories): d. adults; e. males; f. females; other (specify) <u>Day</u> 36 Weeks of Instruction per Year 30 Total Weekly Periods or Modules | | | · | | SAM | PL | E FO | RI | 1 A | _ | | | 7 | | Т | - | Γ
 7 | | Τ | 7 | | 7 | | | | | | |-------------------------------------|--|------------|--|----------------------|-----------|------------|--------------------|----------------------|----------|-----------|-----------|------|-----------|------------|------------|----|-------------|----------|------------|------------|----|----|----|---|---|---|---| | d
ing | | Weekly | Group-
Periods
or | Modules
(17) | , | 15 | 1.5 | OF. | اء
بر | 7.0 | 51 | | F G | | 9) | ¥. | | 0 | | 0 | A | | | | | | | | or Modules and
evels of Learning | ACTION### | 1000 | The state of s | | | \$ | , | ဂ | Ļ | A | v. | | 0 | | 0 | , | • | 0 | , | 0 | ଚ | 3 | | | | | | | or M | 4 | | Maximum necarly Group Periods Size or | S | | 15 | | 15 | , | 2 | 15 | 3 | 15 | | 0 | ; | 3 | e | | 0 | 36 | 0 | | | | | | | | Meekly Meriods Soup-Grou | | Modules | | ဖ | | ဖ | | 9 | , | 0 | ٤ | , | ဖ | | 9 | \ \ | ٥ | 0 | , | ~> | | | | | | | | ated Weekly Per
Period-Modules | r Period-Modu INTERACTION** um Weekly We Periods Gr or Modules or (13) | | 7 | ea | | 63 | | 6) | , | 73 | c | 3 | 63 | | 0 | , | 3 | 0 | | _ | | | | | | | | | Estima | 1 | NI X | Maxi m um
Group
Size | 3 | (77) | 15 | | 15 | | 9 | | 15 | | وع
ا | 15 | | 9 | 1 | 15 | 0 | , | 75 | | | | | | | up Sizes
oup-Modu | - | REACT 10N# | Weekly
Group-
Periods | or
Modules | (11) | W | | 63 | | 67 | | 60 | , | ×3 | Œ | , | 4 | 1 | e) | \ | * | G: | | | | | | | Maximum Group Sizes, E | | | REACTION# | REACTION: | REACTION" | REACT 10N# | REACT I ON" | REACTION" | | S | (10) | ಣ | | ** | | 63 | | 63 | | 60 | ~ | 2 | 63 | _ | H | G | " | | Max
Calcu | המדכת | œ | Maximum Weekly
Group Periods
Size or | | (6) | 40 | | 94 | | 40 | | 40 | | 40 | 3 | 95 | 25 | | 52 | | 25 | (| | | | | | | Total | Course | ENTOTTECH | | | (8) | 40 | | 40 | | 40 | | 40 | | 40 | | 40 | 40 | | 97 | | 40 | | | | | | | | nt | The state of s | | (1) | Engines,
Electric | & Fuel | | & Fuel | Engines,
Flectric | & Fuel | Steerings | Alianment | | Fouch aga | 464466 | Science | | 1 and ome o | Academoc | Academie | | | | | | | | | | Courses of | Courses of
Instruction | | | (9) | ive | | Electrical Systems | | | 0.000 | Front End | nent | Brake and | Brake Sys. | Communica- | | Electricity | | Government | Basie Math | | | | | | | | 19 BASIC PROGRAM INFORMATION FORM A Occupational Preparation Program 20 | | school age; | | | nd
ning | * | Weekly Weekly Periods or | Modules (17) | | | | | | | |----------------------------------|---|--|----------------------|---|---
--|--|------|---------------------|-----|--|---|--| | | 01 ¹ ; c. | | | dules a | ACT ION XX | Weekly
Periods
or | Modules
(16) | | | | | | | | | ght scho | | | ds or Mo | 4 | Maximum
Group
Size | (15) | | | | | | | | 1 | a. day school ¹ ; b. night school ¹ ; c. school | | | Maximum Group Sizes, Estimated Weekly Periods or Modules and
Ilculated Group-Modules or Period-Modules by Levels of Learning | ** | CHARLES IN THE STREET | or
Modules
(14) | | | New | | on the same same same same same same same sam | | | | ly school | | | ited Weel | INTERACTION## | Maximum Weekly Weekly
Group Periods Group-
Size or Periods | Modules | 7 | | | | | темполем тем | | | | | | s, Estima | INI | A STREET, SQUARE, SQUA | The last payment printed the same of s | (37) | | | | | | | | egories)
fy) | | | oup-Modu | | Weekly
Group-
Periods | | | | | | | | | | appropriate categories): | i i | | Maximum Gro
Calculated Gr | REACT ION# | Weekly
Periods
or | | (OT) | | | | | | | gram | e appropr | ŝ | les | Max
Calcu | | Maximum
Group
Size | | (6) | | | | | | | Occupational Preparation Program | irly Enrollment | d, adults; e. Males, 1. lemal
Weeks of Instruction per Year | ds or Modules | Total
Course | Enrollment | | ć | 88 | Burgin and Artifact | | | | | | nal Prepa | rollment Students | , c. mate
Instructi | Total Weekly Periods | Content | | | | (2) | | | | | | | 1. Occupatio | 2. Yearly Enrollment 3. Nature of Student | d, adults
4. Weeks of | | Courses of | דוויייייייייייייייייייייייייייייייייייי | | | (9) | | | | | | FORM A If both day and night schools are to be offered, fill out separate forms for each. "(Lecture/demonstration); ""(Seminar); """(Laboratory) ERIC Provided by ERIC Λ FORM A BASIC PROGRAM INFORMATION ERIC" | ······ | | | FOF | RM A | | | | T | · · | 7 | |--|------------------|---|-----|------|----------------------------|-------|--|---|-----|-------| | ing
ing | | Neekly Weekly Periods Group- or Modules or Modules (16) (17) | | | | | | | | | | dules ar
of Learr | ACT ION | Weekly
Periods
or
Modules
(16) | | | | | | | | ***** | | ds or Mo | 1 | Maximum
Group
Size
(15) | | | | | | | | | | zes, Estimated Weekly Periods or Modules and lodules or Period-Modules by Levels of Learning | المدا | ekly
oup-
riods
dules | | | | 11000 | | | | | | ited Weel | INTERACTION | Weekly
Periods
or
Modules
(13) | | | Money Archive Archive | | | | | | | , Estima | INI | Maximum
Group
Size
(12) | | | | | | | | | | up Sizes | | S S | | | nggaga panganiki sintermak | | | | | | | Maximum Group Si
Calculated Group-M | REACTION | Weekly Weekly Periods Group- or Period Period Modules Or Modules (10) | | | 200 | | | | | | | Max | | Maximum
Group
Size
(9) | | | | | | | | | | Total
Course | Enrollment | (3) | | | | | | | | | | Content | 2524 | (7) | | | | | | | | | | Courses of | חווא רו מררדמייי | 9 | | | | | | | | | *If both day and night schools are to be offered, fill out separate forms for each. *(Lecture/demonstration); ""(Seminar); """(Laboratory) 21 FORM A BASIC PROGRAM INFORMATION | Vearly Enrollment Nature of Students (underline appropriate categories): a. day schooll; b. night schooll; c. school age; d. adults; e. males; f. females; other (specify) | Total Weekly Periods or Modules | |---|---------------------------------|
---|---------------------------------| 1. 2. 3. 22 | · · · | | | | | F(| OR | M A |
 | -, |
- | - ·-" Y |
_ | T | - T | | |---|----------------------|--------------|--|---------|---------------------------------------|--------------------|-------------------|-----------------|----|------------------|--------------|-------|---|--------------------------|-----| | d
ing | | 2.5 | Neckly Neckly Periods Group- or Periods Modules or Modules (16) (17) | | | | | | | | | | | | | | dules an
of Learn | ACT ION ### | | Weekly
Periods
or
Modules | | | Transport Williams | , | | | | | | | | | | ds or Mo | A | | Maximum
Group
Size
(15) | | | | | Managara | | | | | | | | | kly Perio | ***** | | | | | | | | | | TOL - MANUEL | | | | · · | | ated Weel | TO TOTAL | EKACITO | Maximum Weekly Weekly Group Size or Periods Modules or | | | | | <u> </u> | | | | | | | | | Maximum Group Sizes, Estimated Weekly Periods or Modules and Calculated Group-Modules or Period-Modules by Levels of Learning | 20 20 21 | N.T | Maximum
Group
Size | (77) | No. | | | | | | | | | | | | oup Sizes | nous-dno | | Weekly
Group-
Periods
or
Modules | | | | | | | | | | | sig cestaliti | | | Kimum Gre | naren o | REACTION" | Maximum Weekly Weekly Group-Size Or Modules Or Modules | | · · · · · · · · · · · · · · · · · · · | | | | | rige amountill | | | | | | | | | | Maximum
Group
Size | <u></u> | | | nagenië dermedant | | | | | | | | | | Total | Course
Envollment | CILLOLAMONIC | | (8) | | | | | | | | | | | | | Content | Areas | | | (7) | | | | | | | | | | | | | Courses of | Instruction | | | (9) | | | | | | | | | | | | IIf both day and night schools are to be offered, fill out separate forms for each. "(Lecture/demonstration); ""(Seminar); ""(Laboratory) ERIC Aral Rest Provided by EDG FORM A BASIC PROGRAM INFORMATION Occupational Preparation Program ERIC Product by ERIC | Yearly Enrollment Nature of Students (underline appropriate categories): a. day school ¹ ; b. night school ¹ ; c. school age; d. adults; e. males; f. females; other (specify) Weeks of Instruction per Year Total Weekly Periods or Modules | | |---|--| | Yearly Enrollment Nature of Students d. adults; e. male Weeks of Instructi | | | | | | | F(| ORM A | | | - 1 | - T | | _ | - Y | | |---|---------------|---|-------------|--------------|-------|----------|-----|-----|-----|-------------|-----------------|-----|--| | d
ing | | Maximum Weekly Weekly Group Periods Group- Size or Periods Size Nodules | (17) | | | | | | | | | | | | Maximum Group Sizes, Estimated Weekly Periods or Modules and Calculated Group-Modules or Period-Modules by Levels of Learning | ACT ION :::: | Weekly
Periods
or
Lodules | (36) | | | | | | | | | | | | ods or Mc | 7 | Maximum
Group
Size | (15) | | | • | 170 | | | | | | | | kly Peric
odules by | NXX | Weekly
Group-
Period
or
Module: | (14) | | | | | | | | | | | | ated Wee
Period-M | INTERACTION** | Weekly
Periods
or
Modules | (13) | on monetal a | | anna a c | | | | | A Monography of | | | | s, Estim | NI | Maximum
Group
Size | (2.2) | | | | | | | | | | | | oup Size:
roup-Modu | * | Weekly
Group-
Periods
or
Modules | (17) | | | | | | | | | | | | kimum Gru
ulated G | REACTION* | Weekly Weekly Periods Group- or Periods Group- or Modules or Modules | (01) | | | | | | | | | | | | | | Maximum
Gro…p
Size | (6) | | | | | | | | | | | | | Enrollment | | (8) | | | | | | | | | | | | Content 7 | | | (7) | | | | | | | | | | | | Courses of
Instruction | | | (9) | | | | | | | | | | | If both day and night schools are to be offered, fill out separate forms for each. *(Lecture/demonstration); ""(Seminar); ""(Laboratory) 23 ### PART III ERIC DISTINCT TYPES OF INSTRUCTIONAL AREAS TO BE PROVIDED ### QUANTITATIVE FACILITY NEEDS The <u>number</u> of instructional areas to house the programs described in Part II (The Instructional Program) are recorded in this section of the guide. As indicated in Part II, there are three principal types of instructional areas used to accommodate educational programs. They are: Lecture/demonstration areas--used principally for group reaction learning; Seminar areas -- used principally for group interaction learning; and Laboratory areas--used principally for group or individual action learning. In addition to these instructional areas, there are, of course, other school-wide auxiliary areas such as instructional materials centers, language laboratories, gymnasiums, and auditoriums which are part of the overall school plan. Requirements for such facilities are calculated as a part of total school planning and are not made in this guide. It is recommended that facility needs, including occupational preparation programs in automotive service, be made on a school-wide basis in order to provide planners with a balanced picture of the building to be constructed and in order to provide economy and convenience through the sharing and clustering of various kinds of facilities and equipment. 24/25 Forms B, C, and D can be used to compute the <u>number</u> of lecture/demonstration, seminar, and laboratory areas required, respectively, for the planned programs in automotive service. The use of these forms requires some mathematical ability. Personnel responsible for completing the guide may want to utilize the services of individuals with this special competence. Results of the computations on Forms B, C, and D are entered on Form E which is a summary of total instructional area requirements for automotive service occupational preparation programs. In the event that instructional area requirements are already determined (e.g., it has been decided that one combination laboratory and lecture/demonstration area will be provided) the information can be recorded directly on Form E without making the computations on Forms B, C, and D. It is strongly recommended that appropriate personnel be utilized to ensure that the number of instructional areas is sufficient to meet program requirements. After the number of each type of instructional area is determined and recorded on Form E, information can then be recorded in the following section of the guide concerning the nature of these instructional areas. ERIC 26 # INSTRUCTIONS FOR COMPLETING FORM B LECTURE/DEMONSTRATION AREA REQUIREMENTS BY CONTENT AREAS Column 1 Content Area--Content areas are listed in Column 1. ERIC Fotal Enrollment-To obtain total enrollment for content areas, find the total enrollment for each content area as indicated in Columns 7 and 8 of Form A(s) for all occupational preparation programs. Column 2 Maximum Group Size--Opposite each content area, enter the maximum group size desired a lecture/demonstration area to serve the content area (Form A, Column 9). Column 3 This entry will or Modules--Opposite each content area, enter the total periods school will be open for day school instruction. This entry will content areas and identical to the number recorded for Item 5, modules per week the be identical for all Total Weekly Periods Column 4 total group periods or modules per week to be devoted to reaction learning as indicated in Column 11 of Form A(s) for all occupational preparation programs. Total Weekly Reaction Group-Periods or Modules -- Opposite each content area, enter olumn 5 Lecture/Demonstration Areas Required--Opposite each content area, enter the quotient of Item 5 divided by Item 4. Round up to the nearest hundredth. olumn 6 Adjusted Lecture/Demonstration Areas Required--To adjust for scheduling difficulties which result in areas being less than 100 percent utilized, multiply the entry in Column 6 by 1.3 and enter the result, rounded up to the nearest hundredth, in Column 7 for each content area. Column 7 Totals--Since lecture/demonstration areas, unlike laboratory areas, can be utilized by nearly all content areas, the entries in Column 7 can be added for all lecture/demonstration areas with identical maximum group sizes as entered in Column 3. For example, 8a might read 2 lecture/demonstration areas with a student capacity of 50 each. Column 8 SAMPLE FORM B # LECTURE/DEMONSTRATION AREA REQUIREMENTS BY CONTENT AREA | Content Area | Total Maxim
Enrollment Group | Maximum Total
Group Perio
Size Modul | Weekly
ds or
es | Weekly Total Weekly
Is or Reaction Group-
is Periods or | Lecture/Demon- A stration Areas I Required | Lecture/Demon- Adjusted Lecture/
stration Areas Demonstration
Required Areas Required | | |--|---------------------------------|--|-----------------------|---|--|---|------| | (1) | (2) | (3) | (4) | Modules
(5) | () (6)
(6) | (6) A 1.3
(7) | | | I Engines, Electrical and Fuel Systems | 120 | 05 | 30 | 6 | 0.30 | 0.39 | | | Alignment and
Steering | 40 | 07 | 30 | 3 | 0.10
| 0.13 | S | | Brakes and Power
Systems | 40 | ₹0 | 30 | છ | 0.10 | 0.13 | AMPL | | IV Drive Line and
Transmissions | 0 | | | - | 1 | 1 | E FC | | V Accessories and
Power Units | 0 | 1 | - | 1 | 3 | | RM I | | VI Academic | 120 | 22 | 30 | ô | 0.20 | 0.26 | 3 | | VII Science | 40 | 22 | 30 | Ø | 0.13 | 0.17 | | | /III Physical Education | 40 | 30 | 30 | လ | 0.67 | 0.87 | | | IX Other (specify) | | | | | | | | in as entered capacity student 40 (Figures in Column 7 can be added together for areas with same 3.) Round off total to next higher whole number. capacity lecture/demonstration areas with a student Totals Column ä (8) each. each. each. 25 30 of of of lecture/demonstration areas with a student capacity capacity capacity a student student With lecture/demonstration areas with lecture/demonstration areas b. ů. sparingly by students enrolled in each of the content areas. One possibility might be construction of one lecture/demonstration area with a student capacity of 40 which could be subdivided to meet program requirements of all content areas. Another possibility would be the sharing of lecture/demonstration with other students enrolled in various other programs. The entries in Column 7 indicate clearly that the lecture/demonstration areas would only be used Note: ERIC D 5 FORM B ERIC Foultded by ERIC LECTURE/DEMONSTRATION AREA REQUIREMENTS BY CONTENT AREAS | E | | Total Wookly | Total Weekly | ecture/Demon- | Adiusted Lecture/ | |-----|---|-----------------------|---|---------------|------------------------------| | Ä | Iotai Maximum lotai
Enrollment Group Perio
Size Modul | Periods or
Modules | ods or Reaction Group- s les Periods or R | tration Areas | Demonstration Areas Required | | (2) | (3) | (4) | Modutes
(5) | (9) | (7) | | | | | | | | | | | | | | | | l | | | | | | | Į. | | | | | | | 1 | | | | | | | 1 | | | | | | | 1 | | | | | | | i | | | | | | | | | | | | | Totals (Figures in Column 7 can be added together for areas with same student capacity as entered in Column 5.) Round off total to next higher whole number. (S) | each. | each. | , each. | , each. | |--|--|--|--| | | | | | | of | οĘ | O. | oŧ | | capacity | capacity | capacity | capacity | | student | student | student | student | | 8 | h
a | а
Ц | a
a | | Wit | Wit] | Wit | Wit | | areas | areas | areas | areas | | lecture/demonstration areas with a student capacity of | lecture/demonstration areas with a student capacity of | lecture/demonstration areas with a student capacity of | lecture/demonstration areas with a student capacity of | | | | | | | в | Ď. | ပ | d. | ### INSTRUCTIONS FOR COMPLETING FORM C SEMINAR AREA REQUIREMENTS BY CONTENT AREAS ERIC Column 1 Content Area--Content areas are listed in Column Total Enrollment--To obtain total enrollment for content areas, find the total enrofor each content area indicated in Column 7 and 8 of Form A(s) for all occupational preparation programs. Column 2 group size desired Maximum Group Size -- Opposite each content area, enter the maximum for a seminar area to serve the content area (Form A, Column 12). Column 3 This entry will Total Weekly Periods or Modules -- Opposite each content area, enter the total periods modules per week the school will be open for day school instruction. This entry be identical for all content areas and identical to the number recorded for Item Form A. Column 4 the total group periods or modules per week to be devoted to interaction learn indicated in Column 14 of Form A(s) for all occupational preparation programs. Total Weekly Interaction Group-Periods or Modules--Opposite each content Column 5 Seminar Areas Required--Opposite each content area, enter the quotient of Item divided by Item 4. Round up to the nearest hundredth. Column 6 Adjusted Seminar Areas Required--To adjust for scheduling difficulties which result in areas being less than 100 percent utilized, multiply the entry in Column 6 by 1.3 and enter the result, rounded up to the nearest hundredth, in Column 7 for each content area. Column 7 Totals—-Since seminar areas, unlike laboratory areas, can be commonly utilized by nearly all content areas, the entries in Column 8 can be added for all seminar areas with identical maximum group sizes or entered in Column 3. For example, 8a might read $\frac{2}{1}$ seminar areas with a student capacity of $\frac{20}{1}$, each. Column 8 SAMPLE FORM C SEMINAR AREA REQUIREMENTS BY CONTENT AREAS | Content Area | Total
Enrollment | Maximum
Group
Size | Total Weekly
Periods or
Modules | Total Weekly
Interaction
Group-Periods | Seminar Areas
Required
(5) * (4) | Adjusted Seminar
Areas Required
(6) X 1.3 | |--|---------------------|--------------------------|---------------------------------------|--|--|---| | (1) | (2) | (3) | (4) | (5) | (9) | (7) | | I Engines, Electrical and Fuel Systems | 120 | 15 | 30 | 18 | 09.0 | 0.78 | | II Alignment and
Steering Systems | <i>0</i> 5 | 15 | 30 | 9 | 0.20 | 0.26 | | III Brakes and Power
Systems | 70 | 15 | 39 | 9 | 0.20 | 0.26 | | IV Drive Line and
Transmissions | 0 | 1 | ! | l
ĵ | - | 1 | | V Accessories and
Power Systems | 0 | ļ | ! | - | 1 | 1 | | VI Academic | 120 | 15 | 30 | 12 | 0.40 | 0.52 | | VII Science | 40 | 15 | 30 | 0 | ı | 1 | | VIII Physical Education | 40 | 15 | 30 | ra | 9.10 | 0.10 | | IX Other (specify) | | | | | | | | | | | | | • | | as entered in Totals Column 8 (Figures in Column 7 can be added together for areas with same student capacity 3.) Round up total to next higher whole number. (1.92) seminar areas with a minimum student capacity of seminar areas with a minimum student capacity of seminar areas with a minimum student capacity of seminar areas with a minimum student capacity of seminar areas with a minimum student capacity of seach. _____ FORM C ERIC Full Taxt Provided by EBIG # SEMINAR AREA REQUIREMENTS BY CONTENT AREAS | Content Area | Total Maxim
Enrollment Group
Size | Maximum
Group
Size | Total Weekly
Periods or
Modules | Maximum Total Weekly Total Weekly Group Periods or Interaction Size Modules Group-Periods | Seminar Areas
Required
(5) * (4) | Adjusted Seminar
Areas Required
(6) X 1.3 | |--------------------------------------|---|--------------------------|--|---|---|---| | (1) | (2) | (3) | (4) | (5) | (9) | (7) | | Engines, Electrical and Fuel Systems | | | | | | | | Alignment and
Steering Systems | | | | | | | | Brakes and Power
Systems | | | | | | | | Drive Line and
Transmissions | | | | | | | | Accessories and
Power Systems | | | | | | | | VI Academic | | | | | | | | Science | | | | | | | | Physical Education | | | | | | | | IX Other (specify) | | | | | | | | | | 3.35.3 | The state of s | a omea 4+in ac | concernith came etudont canacity as entered | v as entered in | Se (Figures in Column 7 can be added together for areas with same student capacity 5.) Round up total to next higher whole number. Seminar areas with a minimum student capacity of semina Totals а Ф. . . ### LABORATORY AREA REQUIREMENTS BY CONTENT AREAS INSTRUCTIONS FOR COMPLETING FORM D ERIC Content Area--Content areas are listed in Column 1. clumn 1 find the total enrollment occupational preparation Total
Enrollment--To obtain total enrollment for content areas, for each area as indicated in Columns 7 and 8 of Form A for all programs. Column 2 enter the maximum group size desired (Form A, Column 15). Maximum Group Size--Opposite each content area, for a laboratory area to serve the content area Cc Tumn 3 50 This entry will Total Weekly Periods or Modules--Opposite each content area, enter the total periods modules per week the school will be open for day school instruction. This entry will be identical for all content areas and identical to the number recorded for Item 5, Column 4 Total Weekly Action Group-Periods or Modules--Opposite each content area, enter the total group periods or modules per week to be devoted to action learning as indicated in Column 17 of Form A(s) for all occupational preparation programs. Column 5 Areas Required--Opposite each content area, enter the quotient of Item Item 4. Round up to the nearest hundredth. Laboratory Areas Rodivided by Item 4. Column 6 Adjusted Laboratory Areas Required-To adjust for scheduling difficulties which result in areas being less than 100 percent utilized, multiply the entry in Column 6 by 1.3 and enter the result, rounded up to the nearest hundredth, in Column 7 for each content Column 7 CAMPLE FORM D LABORATORY AREA REQUIREMENTS BY CONTENT AREAS r FORM D LABORATORY AREA REQUIREMENTS BY CONTENT AREAS | S) | | | T | | | | | | | |---|----------------|---|--------------------------------------|---------------------------------|------------------------------------|------------------------------------|-----------------------|-------------|--| | Adjusted Areas
Required
(6) X 1.3 | (7) | | | | | | | | | | Laboratory Areas Required (5) † (4) | (9) | | | | | | | | | | sekly
Sroup-
or | Modules
(5) | | | | | | | | | | Total Weekly
Periods or
Modules | (4) | | | | | | | | | | Maximum
Group
Size | (3) | | | | | | | | | | Total
Enrollment | (2) | | | | | | | | | | Content Areas | (1) | I Engines, Electrical
and Fuel Systems | II Alignment and Steering
Systems | III Brakes and Power
Systems | IV Drive Line and
Transmissions | V Accessories and
Power Systems | VI Physical Education | VII Science | | FORM D ERIC Fooling by ERIC # SAMPLE FORM E SUMMARY OF FACILITY REQUIREMENTS FOR OCCUPATIONAL PREPARATION PROGRAMS IN AUTOMOTIVE SERVICES | | Instructional Areas | Number Red | Required
Student | | | |---|--|---------------------------------------|---|--|--| | | (1) | Calculated Forms B, C, D Column 7 (2) | Next Higher
Whole Number
(3) | Capacity (4) | | | | Lecture/Demonstration | 0.85 | 1 | 40 | | | 1 | Lecture/Demonstration | | Mayor was a second | | | | 1 | Lecture/Demonstration | | nalingap | | | | | Lecture/Demonstration | | vaci la | Alexandra de la companya de la companya de la companya de la companya de la companya de la companya de la comp | | | | Seminar | 1.92 | 2 | 15 | | | 2 | Seminar | | | | | | 4 | Seminar | | | | | | | Seminar Engines, Electrical, and Fuel Systems Laboratory | 0.78 | 1 | 15 | | | | Alignment and Steering Systems Laboratory | | | | | | 3 | Brakes and Power
System Laboratory | | | | | | | Drive Line and Transmission
Laboratory | | | | | | | Accessories and Power Systems Laboratory | | | | | | | | | | | | | L | | |---|--| | 4 | Multi-purpose areas If any of the specialized areas entered above are to be combined as multi-purpose areas, indicate the combinations desired. a. Drive Line and Transmission Laboratory Area and Seminar Area b | | 5 | Summary of facility requirements for automotive services occupational preparation program requirements. Based on the above entries, summarize the total quantitative facility requirements for the planned program. | | | | | | | | | | | | | ^{*}Enter the number of instructional areas needed for each student capacity required. In the event that the numbers required indicate that an area will be used only sparingly, consideration should be given to sharing lecture/demonstration and seminar areas with other training programs or the construction of high student capacity areas which are capable of being subdivided for instructional purposes. # FORM E SUMMARY OF FACILITY REQUIREMENTS FOR OCCUPATIONAL PREPARATION PROGRAMS IN AUTOMOTIVE SERVICES | | Instructional Areas | Number Rec | Required
Student | | |---|--|---------------------------------------|------------------------------------|--------------| | | (1) | Calculated Forms B, C, D Column 7 (2) | Next Higher
Whole Number
(3) | Capacity (4) | | | Lecture/Demonstration | | | | | 1 | Lecture/Demonstration | | | | | 4 | Lecture/Demonstration | | | | | | Lecture/Demonstration | | | | | | Seminar | | | | | 2 | Seminar | | | | | 4 | Seminar | | | | | | Seminar | | | | | | Engines, Electrical, and Fuel Systems Laboratory | | | | | | Alignment and Steering
Systems Laboratory | | | | | 3 | Brakes and Power
System Laboratory | | | | | | Drive Line and Transmission | | | | | | Laboratory Accessories and Power | | | | | | Systems Laboratory | | | | | | | | | | | 4 | Multi-purpose areas If any of the specialized areas entered above are to be combined as mulci-purpose areas, indicate the combinations desired. | |---|---| | | a.
b. | | | c.
d. | | 5 | Summary of facility requirements for automotive services occupational preparation program requirements. Based on the above entries. summarize the total quantitative facility requirements for the planned program. | | | | | | | | | | | | | ^{*}Enter the number of instructional areas needed for each student capacity required. In the event that the numbers required indicate that an area will be used only sparingly, consideration should be given to sharing lecture/demonstration and seminar areas with other training programs or the construction of high student capacity areas which are capable of being subdivided for instructional purposes. #### QUALITATIVE FACILITY NEEDS In this section, detailed information on the <u>kind</u> of instructional areas required is recorded. Special forms are provided for describing the nature of lecture/demonstration areas, seminar areas, laboratory areas, and auxiliary areas to be provided. For each general type of instructional area required information is sought in the following categories. - 1. The relationship of the area to other instructional areas (specialized versus multi-purpose utilization of space). - 2. The number of these kinds of areas needed. - 3. The activities of students and teachers in the instructional area. - 4. The spatial relationships within the area and the area's spatial relationships to other instructional areas and the building as a whole. - 5. The furniture and equipment required for the area. - 6. The environmental factors required for the area. - 7. The special utility services required for the area. - 8. The minimal space requirements for the area. ERIC #### FORM F ## DESCRIPTION OF LECTURE/DEMONSTRATION AREA(S) TO BE USED PRINCIPALLY FOR GROUP REACTION LEARNING 1 major emphasis 2 some emphasis 3 slight emphasis N no emphasis | 1. | The | lecture/demonstration | area(s) | should | pe | |----|-----|-----------------------|---------|--------|----| | | | nned: | | | | | а. | As independent unit(s) | Yes | No | |----------|---|------------|----------| | b. | In combination with (specify) | Yes
Yes | No
No | | c.
d. | In combination with seminar area(s) As an area within a single multi-use area | Yes | No | | Nun | ber of lecture/demonstration areas required | | | for the desired program (see Form E) Student and instructor activities in this space. Indicate the extent to which each of the activities listed below will occur. | b. | Listening to lectures Observing demonstrations Taking notes | 1
1
1 | 2 | 3 | N | |----------|---|-------------|---|---|--------| | d. | Viewing films, slides, overhead projections, etc. | 1 | 2 | 3 | N
N | | e.
f. | | î | 2 | 3 | N | Spatial relationships. Indicate the extent to which the lecture/demonstration area(s) should be accessible to the: | a.
b. | Instructional materials center
Building entrance
Delivery area
Other instructional areas | 1
1
1 | 2
2
2 | 3
3
3 | N
N
N | | |----------|---|-------------|-------------|-------------|-------------|--| | d. | Other instructional areas 1) 2) | 1
1
1 | 2
2
2 | 3
3
3 | N
N
N | | | e. | Other building areas 1) 2) 3) | 1
1
1 | 2
2
2 | 3
3
3 | N
N
N | | 5. Furniture and equipment Student seating 1) Individual desks and chairs NA* P 1 2 3 N ^{*}Code: P = Preferred; A = Acceptable; NA = Not Acceptable. This scale is used frequently on the following pages. #### FORM F | | | a) Number of desks and chairs required | | | |-------|----------------------|---|-------------|------| | | | | Yes | No | | | 0.3 | b) Provision for storage | P A | NA | | | 2) |
Permanent-type desk a) Number required | | | | | | a) Number required | Yes | No | | | | b) Provision for storage | P A | NA | | | 3) | Desk and chair combination | | | | | | a) Number required | Yes | No | | | | b) Provision for storage | P A | NA | | | 4) | Tables and chairs | - | | | | | a) Number of tables required | | | | | | b) Number of chairs required | Yes | No | | | | c) Provision for storage | P A | NA | | | 5) | Auditorium-type seating | | **** | | | • | Number of seats required | Yes | No | | Ъ. | Sta | ge | P A | NA | | • | 1) | Permanent type | P A | NA | | | 2) | Portable type | P A | MA | | | | The approximate area in square | | | | | | feet desired | W | NA | | c. | Sou | nd amnlifying system | PA | | | d. | Con | trols for regulating light intensity | P A | NA | | e. | Lec | tern | Yes | No | | ٠. | 1) | Permanent type | P A | NA | | | $\tilde{2}$ | Portable type | P A | NA | | | 3) | Provision for storage | Yes | No | | f. | Dro | jection screen | Yes | No | | -L. + | | Built-in type | P A | NA | | | 1)
2) | Portable type | P A | NA | | | 3) | Approximate dimensions | | | | | 45 | Drawician for storage | Yes | No | | | 4) | ner equipment requirements for lecture/ | | | | g. | 7 6 | nonstration area(s) are: | | | | | Gei | HORSCIacion area(3) with | | | | | 1)
2)
3)
4) | | | | | | 2) | | | | | | زد | | | | | | 4) | | | | ## 6. Environmental factors ERIC Frontest Provided by ERIC a. Aesthetic. Factors to be considered in the aesthetic domain are colors, light, style of architecture, design and the like. Indicate any special aesthetic considerations important to the planning of the lecture/demonstration area(s). b. Aerial. Factors to be considered in this category include air temperature, radiant temperature, relative humidity, and ventilation. Indicate any special considerations important to the planning of the lecture/demonstration area(s). | | c. | Visual. A properly controlled and balanced environment is important. The visual environment the such things as accuracy in perception, atternand speed of performance. Indicate any spectation should be taken into account in planning environment of the lecture/demonstration are | visual onment affection to tastial factors ing the visues ea(s). | its
iks, | |----|-----|--|--|----------------------| | | | | | | | | d. | Sonic. Factors to be considered in this can
such things as acoustical requirements and s
Indicate any special considerations important
planning of the lecture/demonstration area(s | sound system
nt to the | ide
ns. | | | | | | | | | e. | Safety. In planning a school building, safe and instructors is of prime concern. Indicated the considerations which have implication of the lecture/demonstration area(s). | ety for studate any special | lents
cial
gn | | | | | | | | | | | | | | 7. | Ver | tical instructional surfaces | | | | | а. | Chalkboard 1) Wall-mounted Number of lineal feet 2) Portable | Yes
P A
P A
Yes | No
NA
NA
No | | | ъ. | Provision for storage Tack board | Yes | No | | | c. | Number of lineal feet
Pegboard
Number of lineal feet | Yes | No | | 8. | Spe | ecial utility services required | | | | | a. | Electricity 1) Projection equipment 2) Sound amplifying equipment 3) Electrical needs for other | Yes
Yes
Yes | No
No | | | | equipment (specify) a) b) c) d) | 165 | 140 | 7. ## FORM F | | | Other utility needs for the lecture/ demonstration area(s) 1) 2) 3) 4) | |-----|-------------|---| | 9. | for any con | minimum space requirement in square feet each lecture/demonstration area (optional). (The planner should be aware of state or local regulation or recommendations cerning floor space requirements.) | | 10. | Oth
the | er important factors to be considered in the planning of lecture/demonstration area(s) are: | #### FORM G ## DESCRIPTION OF SEMINAR AREA(S) TO BE USED PRINCIPALLY FOR GROUP INTERACTION LEARNING | | | | 1 majo:
2 some
3 sligh
N no er | emp | oĥa.
empl | sis
has | | |-----|----------------|--|---|-----------------------|--------------|-----------------------|----------------------------| | l. | The | seminar area(s) should be planned: | | | | | | | | a.
b. | As independent unit(s) In combination with | | Ye | 5 | | No | | | c. | laboratory area(s) (specify) In combination with lecture/demonstration | 1 | Ye | 5 | | No | | | d. | area(s) As an area within a single multi-use area | | Ye: | | | No
No | | 2. | The desi | number of seminar area(s) required for thired program (see Form E) | ne | · · | | | ······ | | 3. | Ind: | dent and instructor activities in this space the extent to which each of the actived below will occur. | ice.
Lvities | | | | | | | a.
b. | Small group discussing Viewing films, slides, overhead projection | ons, | 1 | | 3 | N | | | c. | etc. Demonstrating Reporting Working on projects | · | 1
1
1
1
1 | 2 2 2 2 2 | 3
3
3
3
3 | N
N
N
N
N
N | | 4. | whi | tial relationships. Indicate the extent of the seminar area(s) should be accessible the: | to
Le | | | | | | | a.
b.
c. | Instructional materials center Building entrance Delivery area | | 1
1
1 | 2
2
2 | 3
3
3 | N
N
N | | | d. | Other instructional areas 1) 2) | | 1
1
1 | 2
2
2 | 3
3
3 | N
N
N | | | е. | 3) Other building areas 1) 2) 3) | | 1 1 | 2
2
2 | 3
3
3 | N
N
N | | 5. | Fur | niture and equipment | | | | • | | | - • | a. | Seminar table | | Ye | S | | No | | | | Number required Seating for how many persons Permanent type | | p | Ą | | NA | ERIC CAPACITY ENC ## FORM G | 8. Vertical instructional surfaces | | |---|------------------------| | a. Chalkboard 1) Wall-mounted | Yes No
P A NA | | 2) Number of lineal feet3) Portable4) Provision for storage | P A NA
Yes No | | b. Tack board
Number of lineal feet
c. Pegboard | Yes No | | Number of lineal feet | | | 9. Special utility services required | | | a. Electricity 1) Projection equipment 2) Sound amplifying equipment 3) Electrical needs for other equip (specify) | Yes No
Yes No | | b. Other utility needs for the seminar 1) 2) 3) 4) | area(s) | | 10. Minimum space requirement in square feet seminar area (optional) (The should be aware of any state or local recommendations concerning floor space requirements.) | e planner
gulations | | 11. Other important factors to be considered the seminar area(s) are: | l in the planning of | | | | | | | | | | | | | | | | DESCRIPTION OF ENGINE, ELECTRICAL AND FUEL LABORATORY AREA(S) TO BE USED PRINCIPALLY FOR ACTION LEARNING 1 major emphasis 2 some emphasis 3 slight emphasis N no emphasis 1. The engine, electrical and fuel laboratory should be planned: | a. | As one independent unit | Yes | No | |------------|---|-----|----| | - | As a combination with (specify) | Yes | No | | c . | As part of a complete service laboratory | Yes | No | | đ. | As three separate units | Yes | No | | c. | In combination with lecture/demonstration space | Yes | No | | f. | As an area within a single multi-use area | Yes | No | - Student capacity required for scheduled activities (see Form E) - 3. Student and instructor activities and space arrangements in various space divisions within the engine, electrical and fuel laboratory area(s). Indicate the extent to which each activity will occur. - a. Automotive engine area (engine out of car--mounted on stand) 1) Working on heads and cylinder block 2) Valves and valve mechanisms 3) Piston and connecting rod assembly 4) Crankshaft and bearings 5) Lubrication systems oil pump and - filter 6) Cooling systems 7) Exhaust systems 8) Crankcase and ventilation systems 1 2 3 N 1 2 3 N 1 2 3 N 1 2 3 N - b. Automotive engine area 1) Automotive engine dynamometer 2) Automotive engines in car--stalls for cars for work on engine 1 2 3 N - Indicate number of stalls needed in engine area Indicate space requirements needed - for each mounted engine 5) Indicate number of mounted engines - needed c. Automotive electrical area 1) Basic electrical 2) Battery area 3) Diagnosis of electrical malfunctions 1 2 3 N 1 2 3 N 49 | | 1 major
2 some
3 sligh
N no er | emp
ht e | has
emph | iis
ias: | | |-----|--|---|------------------|-----------------|-------------| | | 4) Starting systems 5) Ignition systems 6) Charging systems | 1
1
1 | 2
2
2
2 | 3
3
3 | N
N
N | | | 7) Lighting and warming SVSTEMS | ī | 2 | 3 | N | | d. | Stalls for automotive electrical work | | | | | | · , | on live cars | | | | | | | 1) Number of stalls needed | | | | | | | Number of stalls needed Area of each
stall Parking arrangement | - | | | | | | 3) Parking arrangement a) 90° from aisle | Ye: | œ | | No | | | | Ye | | | No | | | b) 60° from aisle | Ye | | | No | | | c) 45° from aisle
d) Individual door aisle | Ye | | | No | | | | | Wid | | | | | 4) Minimum space From Wall a) 90° from aisle | | | | | | | b) 60° from aisle | | | | | | | c) 45° from aisle | *************************************** | - | | | | | d) Individual door aisle | | | | | | | 5) Car space combined with other | ٧a | ,,, | | No | | | instructional area | Ye | 5 | | NO | | | 6) Indicate combination | | | | | | e. | Carburetion and fuel systems 1) Automotive engine areaengines mounted | | | | | | | 1) Automotive engine areaengines mounted on engine stands and operable | 1 | 2 | 3 | N | | | 2) Single carburetor | 1 1 1 | 2 | 3
3
3 | N
N
N | | | 2) Single carburetor3) Two barrel carburetor | 1 | 2 | 3 | N | | | | ī | 2 | ~ | • • | | | 5) High performance carburetor | 7 | 2 | <u>ي</u>
2 | N | | | 6) Fuel injection | 1 | 2 | ے
ع | N | | | Four barrel carburetor High performance carburetor Fuel injection Fuel pumpmechanical Fuel pumpelectrical Manifold systems | 111111111 | 222222222222 | 3 3 3 3 3 3 3 3 | 7777777 | | | 8) Fuel pumpelectrical | ī | 2 | 3 | N | | | 9) Manifold systems
10) Fuel pump testing pressurevolume | ī | 2 | 3 | N | | | 11) Vacuum tests | 1 | 2 | 3 | N | | | 12) Filters and filter service | 1 | 2 | 3 | N | | £. | Stalls for carburetor and fuel | | | | | | _ • | 1) Number of stalls needed | _ | | | | | | 2) Parking arrangementrefer to d.3) | | | | | | | 3) Space combined with electrical and | Υe | | | No | | | engine | | , 3 | | *** | | g. | Storage space needed 1) Storage of extra mounted engines | Ye | es | | No | | | Storage of extra mounted engines Amount of space needed | | | 5q.: | ft. | | | 3) Storage for electrical units | Ϋ́ | 28 | | No | | | 4) Amount of storage space needed | E-E- | | 5q. | ft. | | | 5) Storage of carburetion units | Υe | es | ~ <i>~</i> | No. | | | 6) Amount of storage space needed | V. | <u> </u> | ٠q. | ft.
No | | | 3) Storage for electrical units 4) Amount of storage space needed 5) Storage of carburetion units 6) Amount of storage space needed 7) Outside parking for live work 8) Amount of parking needed | 1 (| | sa. | ft. | | | 8) Amount of parking needed | - | | - 7 • | | | | | | | | | ERIC Aful Text Provided by ERIC | | a.
b. | Accessibility to chassis dynamometer Other (specify) | Yes | | No | |----|----------|---|--------|--------|----------| | | | | | | | | 5. | Equ | ipment | | | | | | a. | Dynamometerengine | Yes | | No | | | b. | Number of engine dynamometers required Engines mounted in stands Number of mounted engines required | P | A | NA | | | c. | Work benches in engine area 1) Standard free standing service benches 2) Wall hung service benches | P
P | A
A | NA
NA | | | | 3) Area of bench spaces needed 4) Relationship of bench areas to engine areadescribe | | | ,,,,, | | | | 5) Relationship of bench areas to service stallsdescribe | | | | | | d. | Electrical equipment 1) Master automotive engine analyzer Number of master engine analyzers | P | A | NA | | | | needed 2) Generatoralternatorregulator tester Number of generator, alternator and | þ | A | NA | | | | regulator testers needed 3) Distributor tester | P | A | NA | | | | Number of distributor testers needed 4) Portable starterbattery tester Number of starterbattery testers | P | A | NA | | | | needed 5) Combustion analyzer Number of combustion analyzers | P | A | NA | | | | needed 6) Portable alternatorgenerator test stand Number of portable alternator, | P | A | NA | | | | generator test stands needed | P | A | NA | | | | Number of ignition analyzers needed 8) Coil, condenser tester Number of coil condenser testers | P | A | NA | | | | needed 9) Volt, ampere tester Number of volt, ampere testers needed | P | A | NA | | | 10) | Electrical unit with separate removable meters: A.V.R., Dwell, Tach, Combustion, Volt-amp. a) Indicate specific meters needed in unit | P | A | NA | |----|------------|---|---------------|----------------|------| | | | | | | | | | 11) | b) Number of above units needed Fast charge battery charger Number of fast charge battery | p | A | NA | | | 12) | chargers needed Slow charge battery chargers Number of slow charge battery | p | A | NA | | | | chargers needed | | | | | | 13) | Combination fast-slow charge battery chargers | P | A | NA | | | | Number of combination fast-slow charge battery chargers needed | | | | | | 14) | Spark plug cleaner | p | A | NA | | | | Number of spark plug cleaners needed | | | | | | 15) | Ignition simulator | P | A | NA | | | | Number of ignition simulators needed | | | | | e. | Eng | ine equipment | | | | | • | 1) | Portable crane | P | A | NA | | | | a) Capacity of crane | Yes | ; | No | | | | (1) 2000#
(2) 1000# | Yes | | No | | | | b) Number needed | ** | | | | | 2) | Portable engine stands | p | Α | NA | | | | Number of portable engine stands needed | | | | | | 3) | Honing machine | P | \overline{A} | NA | | | | Number of honing machines needed | 15 | | N/A | | | 4) | Cap and rod grinder Number of cap and rod grinders | P | A | NA | | | 5) | needed
Rod aligner | p | A | NA | | | 3) | Number of rod aligners needed | | ·- , - · | | | | 6) | Valve refacer | P | Α | NA | | | 71 | Number of valve refacers needed Valve reconditioning shop (seats and | | | | | | 7) | valves) | P | Α | NA | | | | Number of valve reconditioning | | | | | | | shops needed | 13. | . A | NA | | | 8) | Hydraulic press
Number of hydraulic presses needed | • | ,, | | | | ຍ) | Three ton arbor press | P | A | NA | | | | Number of arbor presses needed | p_ | A | NA | | | 10) | Engine cleaning machine a) Number of engine cleaning machines | r | Λ. | 7427 | | | | a) Number of engine cleaning machines needed | | | | | | | b) State type and size | | | | | | | | | | | 52 | 6. | | Aesthetic. Factors to be considered in the ae domain are colors, light, style of architectur and the like. Indicate any special aesthetic tions important to the planning of the engine, and fuel laboratory area(s). | conside | gn
era- | 1, | |----|------|---|---|---------------------|------------| | | b. | Aerial. Factors to be considered in this cate air temperature, radiant temperature, relative | : numia. | L L Y 🤋 | ide | | | | and ventilation. Indicate any special considering important to the planning of the engine, elect fuel laboratory area(s). | , <u>, , , , , , , , , , , , , , , , , , </u> | _ | | | | c. | Visual. A properly controlled and balanced vienvironment is important. The visual environment such things as accuracy in perception, attentiand speed of performance. Indicate any special which should be taken into account in planning environment of the engine, electrical, and fue area(s). | ion to
al fact
g the v | task
ors
isua | ks,
al | | | | | | | | | | d. | Safety. In planning school buildings, safety and instructors is of prime concern. Indicat safety considerations which ave implications engine, electrical, and fuel laboratory area (| of the | - | nts
ial | | | | | | | | | 7. | Ve | rtical instructional surfaces | | | | | | a. | Chalkboard 1) Wall-mounted | Yes
P | A | No
NA | | | | Number of lineal feet 2) Portable a) Number of lineal feet | P | A | NA | | | ь. | b) Provision for storage
Tack board | Yes
Yes | | No
No | | | c. | Number of lineal feet Pegboard Number of lineal feet | Yes | | No | | 8 | . Sp | ecial utilities needed | | | | | a. | Elec | ctricity | | | |----|----------------|---|----------|-----| | | 1) | Generator alternator tester | | Ma | | | • | a) 110 v ooc 1 1 maso | es | No | | | | D) 2209 00C 1 1 4445C | es | No | | | | CI ZZUV OUC J FRASC | es | No | | | 2) | Location of 110V outlets for electrical | | | | | 4) | test units (list) | | | | | | | | | | | | a) | | | | | | b) | | | | | | c) | | | | | | d) | | | | | | e) | | | | | | f) | | | | | 7) | Location of 110V outlets for other | | | | | 3) | mash animal caninment (list) | | | | | | mechanical equipment (list) | | | | | | a) | | | | | | b) | | | | | | c) | | | | | | d) | | | | | | e) | | | | | 43 | Special lighting requirements (specify) | | | | | 4) | Τ. | | | | | | a) | | | | | | b) | | | | | | c) | | | | | | c)
d) | | | | | | A) | | | | | 5) | Electrical distribution for dynamometer. | | | | | 3) | If electrical specify special concerns to | | | | | | 11 electrical specify special contours | | | | | | dissipate power generated or heat | | | | | | generated. | ъ. | Wat | er | | | | | 1) | Water supply to engine dynamometer if | \ | 31- | | | • | absorption unit is water cooled | Yes | No | | | 2) | Minimum size of water supply to engine | | | | | 4) | dynamometer | | | | | <i>~</i> > | | | | | | 3) | Minimum Size of drain to dispose of | | | | | | water from the engine dynamometer | | | | | 4) | Water supply to mounted engine units | \r | 31- | | | • | if cooled by water from the line | Yes | No
 | | 5) | Size of supply to each engine station | | | | | <i>-</i> | if used | | | | | 63 | A 44 A 4 A 4 A 4 A 4 A 4 A 4 A 4 A 4 A | | , | | | 6) | Gi a drain to floor drain to keep Size | . | | | | | (1.e., diam to fact diam to the | | | | | | floor drain clean) disposition | · | | | c. | Ga | soline | 47 - | 11. | | | | Gasoline supply to dynamometer | Yes | No | | | 1)
2)
3) | Gasoline supply to mounted engines | Yes | No | | | 4) | Limit of storage capacity within the | | | | | 3) | Tab in keeping within local codes gal | _ | | | | | I AU III RUUDIME WI GAAMAA MUUUM TA | <u> </u> | | | | 4) | Distribution of gasoline to units | | | | | , | | b) (| Pump
Gravity
Inderground
ription of gasoline system | P
P
P | A
A
A | NA
NA
NA | |----|-----|-------------------------------|---|--|---|-------------|----------------| à | ι. | Exha | ust | system | | | | | | | 1) | Exha | ust from engine mounted in | Yes | ; | No | | | | 2) | Exha | mometer
ust from mounted engines | Yes | 4 | No | | | | -, | a) | Overhead | P
P | A
A | NA
NA | | | | | b)
c) | In the floor
Connected to central system | P | Ä | | | | | | ΑÌ | Senarate system | P | Α | NA | | | | 3) | Desc | ribe how outlets will be connected | | | | | | | | to: | Engines | | | | | | | | b) | Dynamometer | | | | | | | ~ | c) | Cars in stalls | | | | | (| е. | 1ns ¹ | talla
Spec | ial footing needed for engine | | | | | | | • | dvna | mometer | Ye | S | No | | | | 2) | Desc | ribe special footing and size location for: | | | | | | | | anu
a) | Dynamometer | | | | | | | | • | | | | | | | | | | | | | | | | | | b) | Engine stand attached to or adjacent to absorption unit | | | | | | | | | The state of the mat | | | | | | | | c) | Other special conditions to be met concerning floor weight, concealed elements in the floor, or units attached to the wall | 9. | Min | | | ce requirements in square feet | | | | | | a. | F1 | or a | rea needed for the entire engine, | | | | | | ъ. | ele
If
acc
arc
of | ectri
dist
cordi
ea re
the
sired | cal and fuel laboratory inct space divisions are desired ng to function, give minimum floor quirements in square feet for each following areas if included in the program: | *************************************** | | | | | | 1) | Dvn | amometer area | _ | | | | | | 3) | Eng | inted engine area
ine area for live cars | | | | | | | | | | | | | | Electrical area | The second secon | |-------------------------------------|--| | Storage area-engines | | | Storage areaelectrical | | | Storage areacarburetor | paring my familiar and paring and a second a | | | | | | | | | | | | | | omotive engine, electrical and fuel | laboratory area(| . | | | | | | | | | | Storage areaengines Storage areaelectrical Storage areacarburetor mportant factors to be considered in omotive engine, electrical and fuel | ## DESCRIPTION OF ALIGNMENT AND STEERING LABORATORY AREA(S) TO BE USED PRINCIPALLY FOR ACTION LEARNING 1 major emphasis 2 some emphasis 3 slight emphasis N no emphasis | 1. | The alignment | and | steering | laboratory | should | |----|---------------|-----|----------|------------|--------| | | be planned: | | | | | | a.
b. | As an independent unit(s) In combination with seminar area(s) | Yes
Yes | No
No | |----------|---|------------|----------| | c. | In combination with laboratory area(s) (specify) | Yes | No | | d. | As a part of a complete automotive service laboratory | Yes | No | | e. | As a combination of separate units i.e., alignment, steering, balancing | Yes | No | | f. | In combination with lecture/demonstration area(s) | Yes | No | | g. | As an area within a single multi-use purpose area | Yes | No | 2. Student capacity required for scheduled activities (see Form E) 3. Student and instructor activities in various areas involved in the alignment and steering area(s). Indicate the extent to which each activity will occur. | a. | Alignment space 1) Check and adjust camber 2) Check and adjust caster 3) Check and adjust toe in | 1
1
1 | 2
2
2 | 3
3
3 | N
N
N | |----|---|-------------|-------------|-----------------------|-------------| | | 4) Check and correct steering geometry (toe out on turns) 5) Check and correct rear wheel camber | 1
1 | 2 2 | 3
3
3
3
3 | N
N | | | 6) Check and correct rear wheel toe | 1 | 2 | 3 | N | | | 7) Check and correct rear wheel track
8) Check suspension specifications | 1 | 2 | 3 | N | | | 9) Other (specify) | 1 | 2 | 3 | N | | Ъ. | Steering space 1) Disassemble, assemble and identify | | | | | | | all parts of each type of steering gear | 1 | 2 | 3 | N | | | 2) Disassemable, assemble and identify parts of power steering units | 1 | 2 | 3 | N | | | 3) Adingt each steering gear worked on | 1 | 2 | 3
3 | N | | | 4) Adjust steering gear and all linkage | 1 | 2 | 3 | N | | | 5) Adjust wheel to "straight ahead" position | 1 | 2 | 3
3 | N | | c. | Wheel balancing | | | | | | | | | 1 majo
2 some
3 slig
N no e | emi | phas
emph | is
asis | |----|----------|---|--------------------------------------|-------------|--------------|-----------------------------------| | | | 1) Demonstrate wheel balancing using the on-the-car balancer | | 1 | 2 | 3 N | | | | 2) Demonstrate wheel balancing using the off-the-car balancer | ; | 1 | 2 | 3 N | | | | 3) Balance wheels using the on-the-car | | 1 | 2 | 3 N | | | | balancer 4) Balance wheels using the off-the-car | | | | | | | | balancer (dynamic) 5) Balance wheels using the off-the-car | | 1 | 2 | 3 N | | | | balancer (bubble) 6) Correction of out of balance condition by truing tire | ons | 1 | 2 | 3 N3 N | | 4. | Spat | ial relationships desired | | | | | | | a.
b. | Areas within the alignment and steering laboratory area(s) (e.g., alignment rack adjacent to wheel balancing area) 1) 2) 3) 4) Laboratory areas to other building areas (e.g., alignment and steering laboratory adjacent to building delivery area) 1) 2) | | | | | | | | 2)
3)
4) | | | | | | 5. | Equ: | ipment | | | | | | | a. | Pit installed alignment rack 1) Number required | | P | A | NA | | | b. | 2) Other (specify) Above floor alignment rack | | P | A | NA | | | | Number required Optical system of amplification Electrical system of amplification | | P | — <u>A</u> | NA | | | | 3) Electrical system of amplification4) Mechanical system of amplification | | P
P | A
A | | | | _ | 5) Other (specify) | | Þ | A | | | | c. | Portable alignment system 1) Number required | | | | | | | | 2) Optical system | | P
P | A
A | | | | | 3) Mechanical system4) Bubble gage system5) Other (specify) | | p | A | | | | d. | Wheel balancing equipment | | P
P | A
A | | | | | 1) On the car balancer | | F | А | 1434 | 1 major emphasis 2 some emphasis 3 slight emphasis N
no emphasis | 2) | Number needed | | | | | |----|--|----|---|---|----| | 3) | Type of balancer | · | | | | | - | a) Electronic | Ye | S | | No | | | b) Shifting weights | Ye | S | | No | | | c) Stroboscopic | Ye | S | | No | | 4) | Off-the-car balancer | | | | | | • | a) Static | P | Α | | NA | | | b) Dynamic | P | Α | | NA | | 5) | Number of off-the-car balancers needed | | | | | | 6) | Tire changing equipment | P | A | | NA | | | a) Electric | 1 | 2 | 3 | N | | | b) Air operated | 1 | 2 | 3 | N | | 7) | Power requirements | | | | | | | a) 110V | Ye | S | | No | | | b) 220V | Ye | S | | No | | | c) Shop air pressure | Ye | S | | No | | 8) | Other (specify) | | | | | #### 6. Environmental factors | a. | Aesthetic. Factors to be considered in the aesthetic | |----|---| | | domain are colors, light, style of architecture, design | | | and the like. Indicate any special aesthetic considera- | | | tions important to the planning of the alignment and | | | steering laboratory area. | | ory include | |--------------------| | humidity, | | ations | | steering | | | | ations
steering | - c. Visual. A properly controlled and balanced visual environment is important. The visual environment affects such things as accuracy in perception, attention to tasks, and speed of performance. Indicate any special factors which should be taken into account in planning the visual environment of the alignment and steering laboratory area. - d. Sonic. Factors to be considered in this category include such things as acoustical requirements and sound systems. | | and instructors is of prime concern. I safety considerations which have implic of the alignment and steering laborator | ndicate any a
ations for d | tude
spec
esig | |-----|--|-------------------------------|----------------------| | | | | | | Ver | tical instructional surfaces | | | | a. | | Yes | | | | 1) Wall-mounted
Number of lineal feet | P | A | | | 2) Portable | P | A | | | a) Number of lineal feetb) Provision for storage | Yes | | | b. | Tack board | Yes | | | c. | Number of lineal feet
Pegboard | Yes | | | С. | Number of lineal feet | | | | Spe | ecial utilities needed (describe) | | | | a. | Electricity | _ | | | | | -
- | | | b. | Water | - | | | | | -
- | | | c. | Gas | - | | | d. | Compressed air | -
-
- | | | | | -
-
- | | | | | | | | 9. | Minimum floor areas in square feet (optional) | |-----|--| | | a. Floor area in square feet desired for entire alignment and steering laboratory area b. If distinct space livisions within the alignment and steering laboratory area | | | are desired according to function, give minimum floor areas for the various areas within the total laboratory area. sq.ft. | | | sq.ft. | | | 2)sq.ft. | | | 3)sq.ft.
4)sq.ft. | | 10. | Other important factors to be considered in the planning of the alignment and steering laboratory area(s) are: | ## DESCRIPTION OF BRAKE AND BRAKE POWER SYSTEMS LABORATORY AREA(S) TO BE USED PRINCIPALLY FOR ACTION LEARNING 1 major emphasis 2 some emphasis 3 slight emphasis N no emphasis ## 1. The brake and brake power systems laboratory should be planned: | a. | As an independent unit(s) | Yes | No | |----------|---|------------|----------| | b. | In combination with lecture/demonstration area(s) | Yes | No | | c. | In combination with laboratory area(s) (specify) | Yes | No | | d.
e. | In combination with seminar area(s) As an area within a single multi-use area | Yes
Yes | No
No | ## 2. Student capacity required for scheduled activities (see Form E) # 3. Student and instructor activities and physical arrangements in various space divisions within the brake service and brake power systems laboratory area(s). | a. | Minor brake service area | | | | | |----|--|------------------|----------------------------|------------------|-------------| | | 1) Check pedal height and travel | 1 | 2
2 | 3
3 | N | | | 2) Check condition of hydraulic lines | 1 | 2 | 3 | N | | | 3) Remove wheels and check condition | | | | | | | of brake lining and drums | 1
1 | 2
2
2 | 3
3
3 | N | | | 4) Check condition of U-bolts | 1 | 2 | 3 | N | | | 5) Check condition of shock absorbers | 1 | 2 | 3 | N | | | 6) Check condition of rubber bushings | | | | | | | and ball joints | 1 | 2 | 3 | N | | | 7) Check fluid level of master cylinder | 1
1 | 2
2 | 3
3 | N | | | 8) Other (specify) | _ | | | | | b. | Brake adjustment area | | | | | | υ. | | 1 | 2
2
2
2
2
2 | 3 | N | | | | 1
1
1
1 | 2 | 3 | N | | | 2) Huck brakeadjustment | 1 | 2 | 3 | N | | | 3) Wagner brakeself-centering adjustment | 1 | 2 | 7 | AV
BT | | | 4) Center plane total contact adjustment | 1 | 2 | <i>3</i> | IA. | | | 5) Bendix self-centering adjustment | 1 | 2 | 2 | IV
NT | | | 6) Bendix duo-servoadjustment | T | 4 | 5 | N | | | 6) Bendix duo-servoadjustment
7) Disc brake | _ | _ | _ | | | | a) Chrysler self-adjusting | 1 | 2 | 3 | N | | | b) Caliper disc-adjusting | 1
1
1 | 2 | 3 | N | | | 8) Adjust parking brakereal wheel | 1 | 2 | 3 | N | | | 9) Adjust parking braketransmission | 1 | 2 | 3
3
3
3 | N | | c. | Rrake overhaul area | | | | | | • | 1) Recondition drums (turn drums) | 1 | 2 | 3 | N | | | 2) Recondition drums (grind drums) | 1 | 2 | 3 | N | | | 1) Recondition drums (turn drums) 2) Recondition drums (grind drums) 3) Remove and replace linings | 1
1
1 | 2
2
2 | 3 | N
N
N | | | 2) Kemeae and rebrace rinings | _ | _ | _ | - • | #### FORM J 2 some emphasis 3 slight emphasis N no emphasis 3 N 1 2 4) Grind shoes to fit drums Hydraulic reconditioning area Remove, clean and inspect wheel N cylinders Rebuild wheel cylinders Remove, clean and inspect master N cylinders N Rebuild master cylinders Reassemble brake components and 3 N mount on vehicle 1 N Flush and refill hydraulic system N 7) Major brake adjustment Entire brake system area N Road test 1) N 2) Dynamometer test f. Service brake power area Disassemble, replace seals and reassemble power unit N Replace entire unit with rebuilt kit Stalls for brake service and brake booster systems Number of stall; needed Area of each stall Parking arrangement Yes No 90° from ais1e a) Yes No 60° from aisle b) 45° from ais1e Yes No Yes No Individual door aisle Minimum space for stalls for brake service 90° from aisle a) 60° from aisle b) __ X __ 45° from aisle _ X _ Individual door aisle . X -Brake service aisles combined with other instructional laboratory area(s) Yes No Stall for brake tester/dynamometer Yes No 6) Space required for brake tester and/or dynamometer Storage space needed 8) sq.ft. Storage for laboratory brake components Yes Storage for brake components (parts room) Square foot area of parts room shelf sq.ft. Relationship to other areas of the laboratory 1 major emphasis | ⁴ . | Spa | tial relationships desired | | | | |----------------|-----|---|--------|--------|----------| | | a. | Areas within the brake and power systems | | | | | | a. | laboratory areas (e.g., brake service area | | | | | | | adjacent to shoe grinder area) | | | | | | | | | | | | | | 1)
2)
3) | | | | | | | 7) | | | | | | | 3) | | | | | | | 4) | | | | | | b. | Brake and power systems laboratory areas | | | | | | | to other building areas (e.g., brake and | | | | | | | power systems laboratory adjacent to | | | | | | | delivery areas) | | | | | | | 1) | | | | | | | 1)
2)
3) | | | | | | | 3) | | | | | | | 4) | | | | | | | | | | | | 5. | Equ | ipment | | | | | | a. | Brake drum reconditioning | _ | _ | | | | | | P | Α | NA | | | | Complete brake shop Brake drum lathe Brake drum grinder | P | Α | NA | | | | 3) Brake drum grinder | P | Α | NA | | | | 4) Number of units required | | | | | | b. | Brake shoe reconditioning | | | | | | 17. | | P | Α | NA | | | | 1) On-the-car shoe grinder 2) Off-the-car shoe grinder | P | Α | NA | | | | 3) Cam shoe grinder | P | Α | NA | | | | | P | Α | NA | | | | | P | Ā | NA | | | | 5) Brake shoe bonding machine | - | | | | | | 6) Number of brake shoe grinders required | | | | | | | 7) Number of brake lining installing | | | | | | | machines required | | | | | | С. | | | | | | | | service needed | D | ۸ | NA | | | | 1) Wall-hung-benches | P | A | | | | | 2) Standardfree-standing benches | P
P | A
A | NA
NA | | | | 3) Benches with storage cabinets attached | P | A | MA | | | | 4) Number of benches required | | | | | | d. | Brake testing equipment | - | | 21.0 | | | | 1) Dynamometer | P | A | NA | | | | 2) Drive over tester | P | Α | NA | | | | 3) Other (specify) | | | | | | | 4) Area needed for brake tester | | sq | .ft. | | | e. | \mathbf{r} | | | | | | • | other area(s) in laboratory | | | | | | | 1) Relationship to alignment area(s) | | | | | | | <u> </u> | 2) Relationship to general service area(s) | 3) | Relationship of brake service stalls to brake shop and brake service bench area(s) | | |----|-----|----------------
--|-----| | | • | | | | | ó. | Env | iron | nmental factors | | | | a. | don | sthetic. Factors to be considered in the aesthetic main are colors, light, style of architecture, design d the like. Indicate any special aesthetic considerations important to the planning of the brake and power stems laboratory area. | - | | | | | | | | | b. | ai
an
im | rial. Factors to be considered in this category incl
r temperature, radiant temperature, relative humidity
d ventilation. Indicate any special considerations
portant to the planning of the brake and powers syste
boratory area. | , | | | | _ | | | | | c. | en
su
an | sual. A properly controlled and balanced visual avironment is important. The visual environment affection things as accuracy in perception, attention to task and speed of performance. Indicate any special factors such should be taken into account in planning the visual environment of the brake and power systems laboratory and power systems. | ial | | | | _ | | | | | d. | S | onic. Factors to be considered in this category included things as acoustical requirements and sound system and cate any special considerations important to the lanning of the brake and power systems laboratory are | | | | | _ | | | | | е. | ā | afety. In planning a school building safety for studend instructors is of prime concern. Indicate any special after a special considerations which have implications for design of the brake and power systems laboratory area. | | | | | _ | | | | | | _ | | | | | | - | 65 | 5 | ERIC Auti sor Provided for ERIC | 7. | Vertical instructional surfaces | | |-----|--|--------------------------------------| | | a. Chalkboard 1) Wall-mounted Number of lineal feet 2) Portable a) Number of lineal feet b) Provision for storage | Yes No P A NA P A NA Yes No | | | b. Tack board
Number of lineal feet | Yes No | | | c. Pegboard Number of lineal feet | Yes No | | 8. | Special utilities needed (describe) | | | | a. Electricity | - | | | | - | | | b. Water | - | | | c. Gas | _
_
_ | | | d. Compressed air | - | | | e. Other (specify) | -
- | | 9. | Minimum floor areas in square feet (option |

al) | | | a. Floor area in square feet desired for entire brake and power systems laborat | the | | | area's) b. If distinct space divisions within the brake and power systems laboratory are are desired according to function, giv minimum floor areas for the various areas within the total laboratory area | a
e | | | 1) 2) 3) 4) | sq.ft.
sq.ft.
sq.ft.
sq.ft. | | 10. | Other important factors to be considered i brake and power systems laboratory area(s) | n the planning of the are: | | | | | | | 66 | | ### DESCRIPTION OF DRIVE LINE AND TRANSMISSION LABORATORY AREA(S) TO BE USED PRINCIPALLY FOR ACTION LEARNING 1 major emphasis 2 some emphasis 3 slight emphasis N no emphasis The drive line and transmission laboratory 1. area(s) should be planned: | a.
b. | As an independent unit(s) As a combination with other unit(s) | Yes
Yes | No
No | |----------|---|------------|----------| | c. | As a part of a complete automotive service laboratory | Yes | No | | d. | As two separate laboratories (transmission and/or drive line) | Yes | No | | e. | In combination with lecture/demonstration laboratory area(s) | Yes | No | | f. | As an area within a single multi-use area | Yes | No | Student capacity required for scheduled activities (see Form E) Student and instructor activities, physical arrangements, equipment, and space divisions within the drive line and transmission area(s). Indicate the extent to which each of the following transmission dynamometer will occur. a. Transmission--standard | | 1) | Remove standard transmission from | | | | | |----|-----|---|---|------------------|---|-----| | | 1) | vehicle | 1 | 2
2
2
2 | 3 | N | | | 2) | Rebuild transmission | 1 | 2 | 3 | N | | | ر 2 | Repully transmission | 1 | 2 | 3 | N | | | 3) | Rebuild standard clutch | 1 | 2 | 7 | N | | | 4) | Install standard transmission | 1 | 2 | 3 | 14 | | | 5) | Install standard transmission
Simulate above operations on | _ | _ | _ | | | | | laboratory units | 1 | 2 | 3 | N | | b. | Tra | nsmissionsautomatic | | | | | | • | 1) | Remove automatic transmission from | | _ | _ | | | | • | vehicle | 1 | 2
2
2 | 3 | N | | | 2) | Rebuild automatic transmission | 1 | 2 | 3 | N | | | 2) | Rebuild automatic transmission Install automatic transmission | 1 | 2 | 3 | N | | | 3) | Remove transmission, install new | | | | | | | 4) | | 1 | 2 | 3 | N | | | | seals | _ | _ | • | • • | | | 5) | Adjust linkage on automatic | 1 | 2 | 7 | N | | | | transmission | 1 | 4 | 3 | 1.4 | | | 6) | Perform any or all of the operations | | | | | | | | on automatic transmissions in a special | _ | _ | _ | | | | | laboratory on laboratory models | 1 | 2 | 3 | N | | c. | Aut | omatic transmissiondynamometer | | | | | | • | 1) | Install automatic transmission on | | | | | | | -, | transmission dynamometer | 1 | 2 | 3 | N | | | 2) | Check performance of automatic | | | | | | | ~ | PHECK DOLLOWNS | | | | | | | | | 2
3 | major
some
sligh
no er | emy | pħa
emp | asi
ha | S | |------|------------------------|---|--------|---------------------------------|----------------------|-------------|-------------|----------------------| | | 1) | Drive line
Remove drive shaft from vehicle | | | 1 | 2 | 3 | N | | | 2) | Rebuild universal joints on drive shaft | | | 1 | 2 2 | 3 | N | | e. | 3)
Rear | Install drive shaft on vehicle axle | | | 1 | 2 | 3 | N | | f. | 1)
2)
3)
Stal | Remove rear axle from vehicle Rebuild and/or repair rear axle Install rear axle in vehicle Is needed for drive line service Number of stalls needed | | | 1
1
1 | 2
2
2 | 3
3
3 | N
N
N | | | | Area of each stall Parking arrangement a) 90° from aisle b) 60° from aisle c) 45° from aisle d) Individual door aisle | | | Ye
Ye
Ye
Ye | s
s | | No
No
No
No | | | 4) | Minimum space needed for drive line service a) 90° from aisle b) 60° from aisle c) 45° from aisle d) Individual door aisle | | | | | | | | | 5) | Drive line service aisle(s) combined with other instructional area(s) Indicate combination of area(s) | | | Ye | s | ^ - | No | | | 7)
8) | Storage space needed for "mock-up" unit(s) Indicate total storage space needed | | | Ye | s
 | x _ | No | | Spat | tial | relationships desired | | | | | | | | a. | 1abc | es within the drive line and transmissoratory areas (e.g., parking stall areacent to drive line area) | | on | | | | | | b. | to c | te line and transmission laboratory asother building areas (e.g., drive line transmission laboratory adjacent to every area) | | as | | | | | | Ense | | antal factors | | | | | | | 5. Environmental factors ERIC PRINCE PROVIDED BY ERIC 4. | a. | Aesthetic. Factors to be considered in the acst
domain are colors, light, style of architecture,
and the like. Indicate any special aesthetic co
tions important to the planning of the drive lin
transmission laboratory area. | nside | I a " | | |------|--|---------------|--------------------|---------------| | | | | | | | b. | Aerial. Factors to be considered in this categorair temperature, radiant temperature, relative hand ventilation. Indicate any special considera important to the planning of the drive line and mission laboratory area. | ations | , | de | | | | | | | | с. | Visual. A properly controlled and balanced vistenvironment is important. The visual environment such things as accuracy in perception, attention and speed of performance. Indicate any special which should be taken into account in planning environment of drive line and transmission laborates. | n to
facto | cas
ors
isua | a1 | | | | | | | | d. | Sonic. Factors to be considered in this catego such things as acoustical requirements and soun Indicate any special considerations important to planning of the drive line and transmission lab area. | o the | C CIII: | le | | | | | | | | е. | Safety. In planning a school building safety fand instructors is of prime concern. Indicate safety considerations which have implications for the drive line and transmission laboratory a | for de | ppcc | тат | | | | | | | | | | | | | | . Ve | rtical instructional surfaces | | | | | a. | Chalkboard
1) Wall-mounted | Yes
P | Α | No
NA | | | Number of lineal feet 2) Portable | P | A | NA | | | a) Number of lineal feetb) Provision for storage | Yes | | No | | | b. | Tack board | Yes | No | |----|------------|---|--------------
-------------------------| | | _ | Number of lineal feet | Yes | No | | | C. | Pegboard
Number of lineal feet | | | | 7. | Min | imum floor areas in square feet (optional) | | | | | a. | Floor area in square feet desired for this entire drive line and transmission laboratory area(s). | | | | | b. | If distinct space divisions are desired according to function, give minimum floor areas for the various areas within the total laboratory area. | | q.ft. | | | | 1)
2)
3)
4) | s | q.ft.
q.ft.
q.ft. | | 8. | Oth
the | er important factors to be considered in the plant drive line and transmission laboratory area(s) | nning | - | | | | | | | | | | | | | | | | | | - | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | | 4 | | | | | | | | | #### FORM L ## DESCRIPTION OF ACCESSORIES AND POWER UNITS LABORATORY AREA(S) TO BE USED PRINCIPALLY FOR ACTION LEARNING 1 major emphasis 2 some emphasis 3 slight emphasis N no emphasis The accessory and power unit laboratory area(s) should be planned: 2. 3. dynamometer) | should be planned: | | | |--|------------|----------| | a. As one independent unit | Yes | No | | b. In combination with | Yes | No | | laboratory area(s) (specify) c. As a part of a complete service | 103 | 110 | | c. As a part of a complete service laboratory | Yes | No | | d. As separate distinct units for: | | | | 1) Cruise control | Yes | No | | 2) Power seats | Yes | No | | 3) Power windows | Yes | No | | 4) Headlight controls | Yes | No | | 5) a) Light | | | | b) Position | Yes | No | | 5) Trunk locks
6) Wipers | Yes | No | | 6) Wipers7) Mirror controls | Yes | No | | 8) Heater and defrost controls | Yes | | | 9) Air conditioning | Yes | No | | 10) Door locks | Yes | No | | 11) Others (specify) | | | | e. In combination with lecture/demonstration space f. As an area within a single multi-use area Student capacity required for scheduled activities (see Form E) | Yes
Yes | No
No | | Student and instructor activities physical arrangements, equipment needs, and space divisions within the accessory and power | | | | unit laboratory area(s). | | | | Indicate the extent to which each of the follow | | | | following will occur. | | | | a. Air conditioning area (units out of cars,
mounted on stands and driven by electric | | | | motors) | 1 2 | 3 N | | b. Cruise control (units mounted on operable | 1 0 | 7 N | | engines) | 1 2 | 3 N | | c. Cruise control (units mounted on engine | 1 2 | 3 N | ### FORM L 1 major emphasis 2 some emphasis 3 slight emphasis N no emphasis | d. | Othe | er accessoriesseat, window, etc. its mounted and operable) | 1 2 | 3 | N | |----|------------|---|----------|-------|---------------------------------------| | е. | Ben | ches needed for unit overhaul Number of benches needed | Yes | | No | | £ | S+o | lls needed for accessory work on | | | · · · · · · · · · · · · · · · · · · · | | f. | | e vehicles | Yes | | No | | | 1) | | | | | | | 2) | Parking arrangement | | | | | | 2) | a) 90° from aisle | Yes | | No | | | | b) 60° from ais1e | Yes | | No | | | | c) 45° from aisle | Yes | | No | | | | d) Individual door aisle | Yes | | No | | | 7) | Minimum space required for stalls | | | | | | 3) | a) 90° from ais1e | | ~- | | | | | b) 60° from aisle | | | | | | | c) 45° from aisle | | | | | | | d) Individual door aisle | | | | | | 43 | | | - X - | | | | 4) | car space combined with other | Yes | | No | | | | <pre>instructional area(s) Indicate combination with</pre> | 105 | | | | | | | | | | | | E) | | | | | | | 5) | Storage space needed | | | | | | 6) | a) Storage space for laboratory | Yes | | No | | | | unitsoperable | 165 | | 140 | | | | b) Indicate total storage space needed | | c a | ft. | | | 7) | | | _54 | , 1 L . | | | 7) | | | ~~ | £+ | | | D - 1 | needed | | _sq | ft. | | g. | | ationship to other automotive | | | | | | | oratory area(s) | V | | NI. | | | 1) | | Yes | | No | | | | Accessibility to electrical area | Yes | | No | | | 3) | Accessibility to engine area | V | | NT - | | _ | _ | (mounted units) | Yes | | No | | h. | Equ | ipment needed | | | | | | 1) | Air conditioning | 3.5 | | 3.7 | | | | a) Freon testing and charging units | Yes | | No | | | - • | b) Number of units needed | | | | | | 2) | | _ | | | | | | a) Free-standing service benches | P | A | NA | | | | b) Wall-hung service benches | P | A | NA | | | | c) Other (describe) | | | | | | 7) | Deletionship of bonsh area to accessome | | | | | | 3) | Relationship of bench area to accessory service stalls (describe) | | | | | | | service statis (describe) | 4) | Relationship of bench area to other | | | | | | | laboratory area(s) (describe) | | | | ERIC Applituate Provided By ERIC ## FORM L | | | 5) | Storage cabinets for extra laboratory accessory units Total amount of storage space needed | Yes | No | |----|------------|-------------------|--|---------------------|----------| | | i. | E1e(| ctrical requirements Electrical outlets to provide power to | | | | | | • | drive automotive air conditioning units mounted in laboratory | Yes | No | | | | 2)
3) | Number of electrical outlets needed Location of electrical outlets | | | | | | | a)
b)
c) | | | | | | 4) | d)
Power | | | | | | | a) 110V1 Phase
b) 220V1 Phase | Yes
Yes | No
No | | | | | c) 220V3 Phase | Yes | No | | 4. | Spa | tia1 | relationships desired | | | | | a. | 1ab
adj | as within the accessories and power units oratory area(s) (e.g., parking area acent to bench area) | | | | | | 1)
2) | | | | | | | 3)
4) | | | | | | b . | Lab | oratory areas to other building areas g., accessories and power units | | | | | | 1ab
1) | oratory adjacent to delivery area) | | | | | | | | | | | | | 2)
3)
4) | | | | | 5. | Env | iron | nmental factors | | | | | a. | don
and
tic | sthetic. Factors to be considered in the ae nain are colors, light, style of architectur the like. Indicate any special aesthetic ons important to the planning of the accessover units laboratory area. | e, desig
conside | ra- | | | | | | | | | | b . | air
and
imp | rial. Factors to be considered in this cate remperature, radiant temperature, relatived ventilation. Indicate any special conside portant to the planning of the accessories and its laboratory area. | humidi
rations | ty, | | | | | - | | | | c. | Visual. A properly controlled and balanced visual environment is important. The visual environment such things as accuracy in perception, attention and speed of performance. Indicate any special which should be taken into account in planning environment of the accessories and power units area. | ent affection to tast
factors
the visu | ks,
al | |----------|--|--|-------------| | | | | | | d. | Sonic. Factors to be considered in this categorists and things as acoustical requirements and sour Indicate any special considerations important to planning of the accessories and power units labarea. | nd system
to the | ide | | | | | | | е. | Safety. In planning a school building safety fand instructors is of prime concern. Indicate safety considerations which have implications of the accessories and power units laboratory a | any spec
for desig | cial | | | | | | | | | | | | Ver | rtical instructional surfaces | | • | | a. | Cha1kboard | Yes | No | | . | 1) Wall-mounted | P A | NA | | | | | | | | Number of lineal feet | P A | NA | | | 2) Portable | P A | NA | | | 2) Portablea) Number of lineal feetb) Provision for storage | Yes | No | | b. | 2) Portablea) Number of lineal feetb) Provision for storageTack board | | | | b.
c. | 2) Portable a) Number of lineal feet b) Provision for storage Tack board Number of lineal feet Pegboard | Yes | No
No | | c. | <pre>2) Portable a) Number of lineal feet b) Provision for storage Tack board Number of lineal feet Pegboard Number of lineal feet</pre> | Yes
Yes | | | c. | 2) Portable a) Number of lineal feet b) Provision for storage Tack board Number of lineal feet Pegboard | Yes
Yes | No
No | | c. | <pre>2) Portable a) Number of lineal feet b) Provision for storage Tack board Number of lineal feet Pegboard Number of lineal feet</pre> | Yes
Yes | No
No | 6. 7. # FORM L | 1 | } | | |
sq.f
sq.f | |--------|---------------|---|------|------------------------| | 2 | ₹ | | | sq.f | | 3
4 | | | | sq.f | | | | | | planning of
s) are: | | | | |
 |
 | | | · · · · · · · | | | | | | | |
 |
 | | | | | | | | | | | | | | | | | |
 | | | | | | |
 | | | | |
 | | | | | | |
 | | | | |
 | | | | | | | | | | | | |
 | | | |
 | | | | | - | | | | | | | | | | | | |
 | | | - | | | | | | | | | |
 | | | | | |
 | | | | | | | | | | |
 | | | | | |
 |
 | | | | | | | | | | |
 | | | | | |
 |
 | | | | | | | | | | |
 | | | | | |
 | | | | | |
 | | | | | |
 |
 | | | | | | | | | | | | |
 | | | | | | | | | | | | |
 | | | | |
 | | | | | | | | ERIC April tax Provided by ERIC DESCRIPTION OF OTHER PLANNING CONSIDERATIONS RELATED TO THE ENTIRE AUTOMOTIVE LABORATORY BUT NOT DIRECTLY ASSOCIATED WITH ONLY ONE PARTICULAR AREA TO BE USED FOR ACTION LEARNING 1. Tool and parts crib | | a. b. c. d. | Tool crib and parts department combined in one room If yesgive total size If nogive size of each 1) Tool crib 2) Parts department Location with respect to other laboratory area(s) | Yes | _sq. | No ft. | |----|----------------|---|------------|----------|----------| | | е. | Arrangement of counter 1) Dutch door 2) Open counter | Yes
Yes | | No
No | | 2. | 0i1 | storage areasize | | _sq | ft. | | 3. | Exh | aust systems | | | | | | a.
b. | For individual stalls C.F.M. required for each stall | Yes | | No | | | c.
d.
e. | Single or dual connections Exhaust systems for mounted engines Size of connection for each engine | Yes | | No | | | f.
g.
h. | C.F.M. exhaustedeach outlet Total number of stall connections | | · · | | | | h.
i. | Total C.F.M. to be exhausted Total number of engine connections | | | | | | j. | Total C.F.M. to be exhausted from engine area | | | | | | k. | Separate exhaust system for each area above | Yes | | No | | | 1.
m. | Exhaust system combined into one Engine dynamometer exhaust | Yes
Yes | | No
No | | | n. | General ventilation of entire laboratory area | Yes | <u>.</u> | No | | 4. | Hoi | | 100 | , | .,, | | • | | Total number of hoists needed | | | | | | a.
b. | Type of hoists to be used | | | | | | | 1) Two post in-line frame contact2) Single post frame contact | P
P | A
A | NA
NA | | | | 3) Single post wheel contact | P | A | NA | | | c. | Location of hoists 1) Alignment area | P | A | NA | | | | 2) Brake service area | P | Α | NA | | | | 2) Brake service area3) Transmission area | P | A | NA | | | | 4) Lubrication area5) Other (specify) | P | A | NA | ERIC Arul Teat Provided by ERIC | | d. | Other considerations pertaining to type of hoist or location | | | |----|----------------------|--|--|----------------------------| | 5. | Eng | ine and parts cleaning area | | | | | a. | Location in general service area or cleaning area (specify) | | | | | b. | Heat and power requirements for engine cleaning equipment 1) Gas 2) Steam 3) Electricity110V1 Phase 4) Electricity220V1 Phase 5) Electricity220V3 Phase 6) Shop air pressure | Yes
Yes
Yes
Yes
Yes
Yes | No
No
No
No
No | | | c. | Special considerations for installation of engine cleaning tank (i.e., air to impeller bearing) (specify) | | | | | d. | Location of small parts cleaning equipment (specify) | | | | 6. | e. | Heat and/or power needed for small parts washer 1) Shop air pressure 2) Reduced air pressure 3) Electricity1101 Phase sh rack area for entire vehicle | Yes
Yes
Yes | No
No
No | | • | a.
b. | Size of wash rack High pressure cleaning equipment Power required for high pressure unit 1) Air 2) Electricity 110V1 Phase 3) Other (specify) | Yes
Yes
Yes | q.ft.
No
No
No | | 7. | F1 | oor drains | | | | | a.
b.
c.
d. | Trench drain serving entire laboratory Sludge and oil interceptor | Yes
Yes
Yes
Yes | No
No
No | | 8. | Lu | brication equipment | | | | | a.
b. | Number of lubrication stations needed Type of lubrication equipment | | | # FORM M | | | 1) Overhead reels 2) Island dispensers | Yes | No | |----------|------------|---|------------|----------| | | | 3) Other (specify) | | | | | c. | Location of lubrication equipment (specify) | | | | | d. | Lubrication equipment combined with hoist equipment used for other purposes (state combination) | | | | 0 | | i la la card que temen veriting area | | | | 9. | Serv | vice desk and customer waiting area | | | | | a. | Location (specify) | | | | | b. | Size of area required (specify) | | | | . | A • | | | | | 10. | Air | compressor | | | | | a. | Location (specify) | | | | | Ъ. | Size C.F.M. needed | | | | | . C. | Power required | Yes | No | | | | 1) 110V1 Phase
2) 220V3 Phase | Yes | No | | | d. | Location of air outlets | •• | 11 | | | | 1) Each bench | Yes | No | | | | 2) Spark plug cleaner3) Parts cleaning area | Yes
Yes | No
No | | | | 3) Parts cleaning area | Yes | No | | | | 4) Air operated car wash | Yes | No | | | | 5) Grease dispensing equipment 6) Air operated hoists 7) Other (specify) | Yes | No | | | е. | 7) Other (specify) Location of water outlets | | | | | • | 1) Parts cleaning area | Yes | No | | | | 2) General around-wall space | | | | | | (state spacing) | 37 | 31 - | | | | 3) Mounted engine area | Yes | No | | | | 4) Other (specify) | | | | | f. | Gasoline storage | Yes | No | | | | Describe distribution system to engine | | | | | | area(s) after consultation with local | | | | | | fire authorities | • | | | | | | | | | | | | | | # FORM N | 11. | Laboratory lighting | | | | | | | |-----|---------------------|---|--------------------------|----------------------|--|--|--| | | a.
b.
d. | General illumination of laboratory area(s) area(s) Fortable illumination 1) Reel type drop cords 2) Over each stall 3) Over each hoist 4) Others (describe) | Yes
Yes
Yes
Yes | No
No
No
No | | | | | 12. | Lab | oratory doors | | | | | | | | b. | Size 12 x 12
Size 12 x 14 | Yes
Yes | No
No | | | | | | | Other (specify) Power operated 1) Location of power operating control buttons (state) 2) Other (specify) | Yes x- | No | | | | | 13. | Saf | ety | | | | | | | | a. | Master shut off for all air operated equipment | Yes | No | | | | | | b.
c. | operated equipment | Yes | No | | | | | | | | | | | | | ERIC # FORM N # ADDITIONAL PLANNING CONSIDERATIONS | Other importar
and design of
service occup | nt factors to b
instructional
ational prepara | e considered
areas for th
tion program | d in the over
he planned au
m(s) are: | all planning
tomotive | |--|---|--|---|---| | SCIVICE GCCap | To a second | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | # PART IV #### ANNOTATED BIBLIOGRAPHY #### GENERAL FACILITY PLANNING American Association of School Administrators. Planning America's School Buildings. Washington, D. C.: The Association, 1960. Contributors to this publication were teachers, supervisors, administrators, architects, engineers, school board members, and school plant planning specialists. In addition to background material on school house construction, the book deals with specific topics including school surveys, analysis and computation of space and facility needs, enrollment projections, building designs, site selection, finance, and building maintenance and operation. Many pictures and illustrations are found, along with sample forms and outlines, which can be used in the facility planning process. No special consideration is given to unique problems faced in the planning for vocational and technical education facilities. Boles, Harold W. Step by Step to Better School Facilities. New York: Holt, Rinehart, and Winston, 1965. A textbook on overall planning procedures for new and improved school facilities. The typical topics (school surveys, building planning, site selection and acquisition, architectural planning, contracting for construction, and the equipping and furnishing of buildings) are covered. The only mention of vocational schools is on page 270 where the author quotes from another source: Vocational training should be de-emphasized in the schools since this training often becomes obsolete before it can be used; also, special "trade" and "vocational" schools should be discontinued, unless the vocational curriculum is liberal in approach and broad in character. Such schools are often used as dumping grounds for students who are not wanted elsewhere and often more than custodial care is provided for them. When more is provided, the skills taught are frequently too partial in nature. Conrad, M. J. Four Steps to New Schools. Columbus, Ohio: Educational Administration and Facilities Division of the Bureau of Educational Research and Service. The
Ohio State University. A book prepared for the inexperienced school planner. The author emphasizes that a school building is an educational tool and should be designed to do the job they are intended to do. The four steps discussed are: 1) district-wide building survey; 2) educational planning; 3) architectural planning and construction; and 4) moving in and settling down. A glossary of important terms used in plant planning is located in the back of the book. Conrad, M. J.; Wohlers, E. E.; and Griggs, Norman. School Plant Planning: An Annotated Bibliography. Columbus, Ohio: The Administration and Facilities Unit, School of Education, The Ohio State University, 1968. A compilation of references in the following categories: general references; periodicals; overview of school plant field; district-wide building survey; educational planning; the architect and his work; moving in and settling down; and related topics. Finchum R. N. Extended Use of School Facilities. Washington, D. C.: U. S. Department of Health, Education, and Welfare, 1967. This manual is intended to assist officials of school districts who are planning programs for maximum use of school properties and who must develop policies and regulations for efficient management of such programs. Various schedules of facility use are illustrated for nine different school systems. Green, Alan C. Educational Facilities with New Media. Washington D. C.: Department of Audiovisual Instruction, National Education Association, 1966. This work is designed to meet the needs of three distinct groups interested in providing educational facilities. Report A: "A Guide for Policy Makers" is directed to boards, administrators, planning committees, and institutional planners. Report B: "A Guide for the Design of Professions" is designed for architects, planners, and design specialists and planning committees; and Report C: "A Technical Guide" is intended for design-architects, engineers, equipment and furniture suppliers, and media specialists. National Council on School House Construction. NCSC Guide for Planning Plants. East Lansing, Michigan: The Council, 1964. A basic reference on school plant planning and construction for use by superintendents, school board members, school plant planners, state department of education personnel, local school system officials, collegiate institutions, architects, lay advisory groups, and graduate students. Major topics covered 82 are: planning and programming educational plants; spaces and equipment for learning; non-instructional systems; space organization and economy and resources. Much attention is given to plant planning through a description of a survey technique used to determine and satisfy school plant needs for a community. Site selection, kinds of instructional spaces, sonic, termal, and visual environments, and best use of natural and plant resources are also treated. North Carolina. Department of Public Instruction. A Digest of Educational Planning. Raleigh. The contents of this book include a description of what educational planning is, when it is done, who does it, and how it is done. The three steps of planning are identified as 1) identification and analysis of educational and facility needs, 2) adapting and implementing plant improvement programs, and 3) completing and evaluating a process of the educational planning. North Carolina. Department of Public Instruction. The Division of School Planning. School Design. Raleigh. Basic principles of school design is the thrust of this publication. It focuses on the interrelationship of patterns of school activities, organization of activities on the site, design potentials for various sites, and the building design data necessary for communicating the school's needs to the architect. School Planning Laboratory. Spectrum of Electronic Teaching Aids in Education. Stanford, California: Stanford University, 1965. This publication seeks to suggest which learning functions can be served electronically, to symbolize the nature and progressive complexity of each electronic system, and finally to estimate budgets which will provide for adequate systems in relation to engineering and warranty costs. Strevell, Wallace H., and Burke, Arvid J. Administration of the School Building Program. New York: McGraw-Hill Book Company, Inc., 1959. A comprehensive textbook on the administration of the school plant program. The book is organized into three major parts: Part I - "Policy Decisions" deals with school building needs, studies and long-range planning; Part 2 - "Program Recommendations" deals with local study of plant needs, evaluation of existing plant, determination of additional plant needs, site selection and development, and the preparation of educational specifications. Part 3 - "Project Administration" is concerned with the financial aspects of a building program and with public relations. There is a brief mention of the objectives of vocational education as contrasted with the objectives of general education on page 12. The Cost of a Schoolhouse. New York: Educational Facilities Laboratories, 1960. This book deals with the cost of a schoolhouse and the process of planning and financing it. It provides median costs for various building elements, designates individual responsibilities in process of building, and discusses arrangement of space and environmental factors. #### VOCATIONAL-TECHNICAL FACILITY PLANNING American Vocational Association. <u>Developing Educational Specifications for Vocational and Practical Arts Facilities</u>. Washington, D. C.: The Association. The purpose of this publication is to reduce the broad principles and processes of school plant planning to those most applicable to vocational and practical arts education. Effective techniques for developing educational specifications are suggested. The committee provides a sequential treatment of program and administrative considerations, desired space and education program, special site arrangement features, special physical aspects of building, and the financial requirements for the project. Calder, Clarence R. Modern Media for Vocational-Technical Education. Connecticut: State Department of Education, 1967. A study of related literature on programmed instruction, instructional films, instructional television, and learning from various instructional media. It analyzes new instructional media approaches used at North Carolina's Fundamental Learning Laboratories System, and the integrated experience approach at Oakland Community College. Chase, William W., Browne; Johnny W.; and Russo, Michael. Basic Planning Guide for Vocational and Technical Education Facilities. Washington, D. C.: Department of Health, Education, and Welfare, U. S. Government Printing Office, 1965. A general guide that describes important steps to be followed in the planning for and construction of vocational and technical education facilities. Important topics covered are: the impact of the Vocational Education Act of 1963; surveys of area educational needs; use of consultant services; basic planning considerations; educational specifications; general planning; and school construction cost and outlay. Sample floor plans and picture illustrations of vocational schools are included. McKee, Robert L., and Ripley, Katherine J. The Documentation of Steps to Establish a Technical College and the Evaluation of PERT as a Planning Tool for Educators. Bailey's Crossroads, Virginia: Unpublished report, 1966. An account of the procedures followed in the establishment of a technical college within a period of less than 90 days. The entire planning process and implementation is described along with the PERT technique which was applied. The author concluded the PERT (Program Evaluation and Review Technique) was effective in assisting the planners in reaching their objectives within a short period of time. Stanford University. Trends in Facility Design-Vocational-Technical Continuing Information Program. Stanford, California: School of Education, 1966. The pamphlet emphasizes the need for a total flexibility concept in school building. Consideration is given to the use of building components to provide flexibility in space, lighting, air-conditioning, sewage system, and the like. U. S. Department of Health, Education, and Welfare. New Ideas and Construction for Vocational Education. Washington, D. C.: Unpublished, 1967. A report on new trends in the construction of vocational education facilities. Among topics covered are occupational clusters, teaching techniques such as micro-teaching and educational television, facilities for handicapped children, educational parks, and unique problems faced by large city school systems. Special consideration is given to maximum utilization of vocational education facilities on an around-the-clock basis. Valentine, Ivan E., and Conrad, M. J. <u>Progress Report: Vocational-Technical Facilities Project.</u> Columbus, Ohio: The Center for Vocational and Technical Education, The Ohio State University, 1967. A report which relates the thinking of six outstanding consultants on various topics relating current trends in vocational-technical education and facility planning. Review the work of a local consortium consisting of three Center vocational specialists, three school plant planners, three representatives from the State Department of Education, three local school officials, and three practicing architects in defining problems, clarifying issues, suggesting approaches to organizing planning guides, and establishing guidelines for a series of facility planning guides in selected vocational and technical subject areas. Wohlers, A. E. A Manual for Planning a Secondary School Building (Vocational Education). Columbus, Ohio: The Administration and Facilities Unit, School of Education, The Ohio State University, Pamphlet C-14. A general facility planning guide for programs of vocational education. Principal topics covered include:
1) number of teaching stations; 2) types of teaching stations; 3) equipment needs; and 4) floor areas required. The planning manual also deals with spatial relationships of teaching facilities and utilization of auxiliary areas such as libraries, cafeterias, and administrative suites. Planners using the guide are directed to complete checklists and fill-in blanks with the necessary information pertinent to vocational facility planning. #### AUTOMOTIVE SERVICE FACILITIES PLANNING Automobile Manufacturers Association. Standards for Post High School Automotive Programs. 320 New Center Building, Detroit, Michigan: Unpublished 1968. A general guide for post secondary programs. This guide was developed by the joint Automobile Manufacturers Association-American Vocational Association Industry Planning Council, and will be available for distribution in December, 1968. Automobile Manufacturers Association. Standards for Automotive Service Instruction in Secondary Schools. Detroit, Michigan: Automobile Manufacturers Association, 1965. A guide book planned to be used by people planning programs and facilities for High School Programs. Much information is available, however, which does apply to Post High School Programs (i.e., charts showing suggested laboratory layouts). - Automotive Service Industries Association. Check List of Tools and Equipment for Automotive Programs. The Association, 1965. - School Shop. Modern School Shop Planning. Prakken Publications, Incorporated, Ann Arbor, Michigan: Fifth Edition, Revised, 1967. A publication compiled over a period of years, and based upon actual school shop planning conducted throughout the country. The publication covers many industrial areas--is not confined to any one area. # PUBLICATIONS OF THE CENTER FOR VOCATIONAL AND TECHNICAL EDUCATION #### RESEARCH SERIES | no. | name of publication | cost | |------|--|--------| | 1 | A National Survey of Vocational Education Programs for Students with Special Needs. April 1967. 89+ (14)p. ED011041 | \$2.00 | | 2 | The Demand for and Selected Sources of Teachers in Vocational and Technical Education, State Directory. January 1967. 31+:51; p. ED0123 | 31 o | | 3 | Research and Development Priorities in Technical Education. May 1967. 34 p. ED013888 | 0 | | 4 | Review and Synthesis of Research in Agricultural Education.
August 1966. 140 p. ED011562 | 1.50 | | 5 | Review and Synthesis of Research in Business and Office Occupations Education. August 1966. 128 p. ED011566 | o | | 6 | Review and Synthesis of Research in Distributive Education. August 1966. 212 p. ED011565 | 0 | | 7 | Review and Synthesis of Research in Home Economics Education.
August 1966. 104 p. ED011563 | o | | 8 | Review and Synthesis of Research in Industrial Arts Education.
August 1966. 88 p. ED011564 | o | | 9 | Review and Synthesis of Research in Technical Education. August 1966. 69 p. ED011559 | 1.50 | | 10 | Review and Synthesis of Research in Trade and Industrial Education.
August 1966. 76 p. ED011560 | 6 | | | Set of Seven Research Reviews (nos. 4-10) | 10.00 | | 11 | The Emerging Role of State Education Departments with Specific Implications for Divisions of Vocational-Technical Education. 1967. ED016870 | 4.50 | | 12 | A Taxonomy of Office Activities for Business and Office Education.
July 1968. 163 p. VT005935 RIF | 2.75 | | 13 | Enlisted Men Separating from the Military Service as a Potential Source of Teachers for Vocational and Technical Schools. October 1967. 53 p. ED016131 | • | | 14 | Boost: Business and Office Education Student Training; Preliminary Report. 1967. 251 p. VT005131 RIE | 3.00 | | 18 | Research Priorities in Technical Teacher Education: A Planning Model. October 1967. 48 p. ED016815 | 0 | | 19 | Implications of Women's Work Patterns for Vocational and Technical Education. October 1967. 70 p. ED016815 | 2.00 | | 21 | An Evaluation of Off-farm Agricultural Occupations Materials.
October 1967. 74 p. ED016853 | * | | LEAD | ERSHIP SERIES | | | 1 | Report of a National Seminar on Agricultural Education, "Program
Development and Research," August 9-13, 1965. 176 p. ED011036 | * | | 2 | Guidance in Vocational Education. Guidelines for Research and Practice. 1966. 181 p. ED011922 | 0 | | 3 | Guidelines for State Supervisors of Office Occupations Educat Jn. 1965. 84 p. VT001266 RIE | 0 | | 4 | National Vocational-Technical Education Seminar on the Development and Coordination of Research by State Research Coordinating Units. 1966. 72 p. ED011042 | o | | 5 | A Report of the Business and Office Education Research Planning Conference. 1966. 116 p. ED013304 | o | | 6 | Program Development for Occupational Education. A Report of a National Seminar for Leaders in Home Economics Education, March 28-31, 1966. 118 p. ED011040 | o | | 7 | Report of a National Invitational Research Planning Conference on Trade and Industrial Teacher Education, May 23-27, 1966. 1966. 197 p. ED011043 | 2.00 | ## PUBLICATIONS (CONT.) | no. | name of publication | cost | |-------------|--|----------------| | 8 | Report of a National Seminar, "Evaluation and Program Planning in Agricultural Education," June 27-30, 1966. 1966. 129 p. ED011037 | o | | 9 | Health Occupations Education Centers: Report of a National Seminar held July 11-14, 1966. 1967. ED016823 | o | | 10 | Guidelines for Cooperative Education and Selected Materials from the National Seminar held August 1-5, 1966. 1967. 255 p. ED011044 | o | | 11 | Systems Under Development for Vocational Guidance. 1966. 60 p. ED011039 | o | | 12 | Compilation of Technical Education Instructional Materials
Supplement I. April 1967. 203 p. ED012340 | 3.00 | | 13 | Compilation of Technical Education Instructional Materials Supplement II. April 1967. 242 p. ED011933 | 3.50 | | 14 | Educational Media in Vocational and Technical Education: Report of a National Seminar. 1967. 240 p. ED017730 | o | | 15 | Vocational-Technical Education: National Seminar Proceedings. 1968. 283 p. VT005627 RIE | 3.25 | | 16 | National Program Development Institutes in Technical Education, Summer 1967: A Compilation of Selected Presentations and Instructional Material: 194 p. VT005628 RIE | o | | BIBLI | OGRAPHY SERIES | | | 1 | Implications of Women's Work Patterns for Vocational and Technical Education: An Annotated Bibliography. 1967. 25 p. ED016812 | 1.50 | | 2 | Worker Adjustment: Youth in Transition from School to Work: An Annotated Bibliography. 1968. 135 p. VT005631 RIE | 3.25 | | INFOR | RMATION SERIES | | | | Abstracts of Research and Related Materials in Vocational and Technical Education. Fall 1967. Quarterly. | 9.00
r year | | | Abstracts of Instructional Materials in Vocational and Technical Education. Fall 1967. Quarterly. | 9.00
r year | | | Rotated Display of Descriptors Used by the ERIC Clearinghouse on Vocational and Technical Education. 1967. 35 p. | 1.50 | | OFF-F | FARM AGRICULTURAL OCCUPATIONS | | | Insti | ructional Material in: | | | | Agricultural Chemicals Technology (Course outline and eight modules) ED013894-ED013902 | 6.75 | | | Agricultural MachineryService Occupations (Course outline and and sixteen modules) ED012761-ED012777 | 7.50 | | | Agricultural SupplySales and Service Occupations (Course outline and twelve modules) ED015232-ED015241 | 7.00 | | | HorticultureService Occupations (Course outline and twelve modules) ED013290-ED013302 | o | | | Occupational Guidance for Off-farm Agriculture. ED011030 | .60 | | | Organizing to Provide Agricultural Education for Off-farm Occupations. ED011032 | 0 | | | Planning and Conducting Cooperative Occupational Experience in Off-farm Agriculture. ED011035 | 1.35 | | | Policy and Administrative Decisions in Introducing Vocational and Technical Education in Agriculture for Off-farm Occupations. ED 011033 | .75 | | | Summary of Research Findings in Off-farm Agriculture Occupations. ED015245 | 1.00 | | | Vocational and Technical Education in Agriculture for Off-farm Occupations. ED011034 | .75 | | • 1. | imited complimentary supply available | | - * limited complimentary supply available out-of-print, available through ERIC Document Reproduction Service (EDRS)